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: RAVENNA
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Horacio
	Date of birth (d-MMM-yy): 11-ago-49

	Maiden name (if any):      
	Place of birth: Buenos Aires City

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

	
	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.)

	Following is relevant educational qualification:


National University of Buenos Aires, Attorney (1975).
Following are highlights of relevant professional experience in the field of human rights:

•
December 1983/ to 1986. Plenipotentiary and Extraordinary Ambassador in charge of the Directorate General of Human Rights, Ministry of Foreign Affairs of Argentina.

•
1984. Chairman, Argentine Delegation, meeting, Group on Enforced Disappearances, Costa Rica.

•
1985/1986 Chairman, Argentine Delegation before the UN Human Rights Commission.

•
1985 Chairman, Drafting Group of the Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power, Milan.

•
1987/1991. Congressman, Chamber of Deputies, Buenos Aires State Congress. In that position, chaired the Human Rights Commission and was Vice-President of the Committee on Constitutional Affairs.

•
2003/2006. Participated in the drafting of the International Convention for the Protection of All Persons from Enforced Disappearance, United Nations headquarters, Geneva.

•
2006/2008. Coordinator, team of independent experts that drafted the Guidelines for a National Plan on Human Rights, funded by the United Nations Office of the High Commissioner of Human Rights and the United Nations Development Programme. .

•
2009 -present. Advisor to National Ombudsman for prisoners.

	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.
	   Extensive knowledge of international human rights instruments and principles as well as far reaching knowledge of institutional mandates related to the UN and regional organization’s work has been acquired through professional experience (highlighted above) as well as expertise identified below. All of this equals to 39 years of proven work experience in human rights field.

 1984 As Director-General of Human Rights of the Argentine Foreign Ministry worked closely with the CONADEP (see NUNCA MAS, Ed EUDEBA, pag 448, Argentina, 1984)   1985. In the course of his duties was responsible for managing and ensuring the presence of all foreign witnesses who testified at the Military Juntas trial.
Publications:

 •
"Acceso a la justicia e impunidad", en J.C. Tealdi, Diccionario Latinoamericano de Bioética, Bogotá, UNESCO-Red Latinoamericana y del Caribe de Bioética: Universidad Nacional de Colombia, 2008.
•
“Los Derechos Humanos en el Siglo XXI, La Argentina Post Dictadura. Justicia e impunidad en la violación de los derechos humanos”, in Nuevos Derechos del Hombre. Buenos Aires. EUDEBA. 2011
Teaching experience

2009/March 2011, Professor of the Project Strengthening of the Protection of Human Rights System (Ala 2006/18076) organized by the European Union and the Secretariat of HHRR of the Nation.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Throughout experience have established wide-ranging nationally, regionally and internationally-recognized competence related to human rights, as underlined below:


1985. Condecorated by the Italian Government with the “Grande Ufficiale” order for work on human rights.

During tenure in charge of Directorate General of Human Rights at the Ministry of Foreign Affairs, Argentina, urged and supported ratification of legal mechanisms: American Convention on Human Rights, ICESCR, ICCPR, CEDAW. Convention against Torture, elimination of geographical reservation to Refugees Convention, 1977 Additional Protocols to 1949 Geneva Conventions on Humanitarian Law; as Delegation Chairman, participated in discussions and lobbying to achieve Article 8’s current text on right to identity in the Convention on the Rights of the Child.


Permanent Assembly for Human Rights (APDH). Member board of directors since 1978. Currently Vice President and Head of International Relations. In this capacity, have been delegate, since 1997 to date, to nearly all sessions of the UN Human Rights Commission and to the Human Rights Council.


Senior Advisor, FEDEFAM (Latin American Federation of Family Members of Detained and Disappeared Associations).


Expert to Durban Review Conference, 2009. Invited by Office of the HCHR.
2011. Member, of Steering Committee of ICAED.


	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 I am a private-practice lawyer I can manage my agenda in order to perform effectively the functions the mandate requires. Thus, I can warrant that I can dedicate the time needed to the work of a 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)

	Candidate adheres to the criteria of universality, indivisibility and interdependence of human rights, therefore recognizes that, motivated by circumstances by which his country, Argentina, went through, his professional activity was especially oriented to human rights, both in his public activities and private practice.

He developed his experience in public service as a diplomat, legislator and also advised decentralized bodies and the Committee on Human Rights of the National Congress.

In private activity he practices law, carries out various research projects and teaches at the university level, and is a trainer of NGOs, and is a member of several national, regional and international civil society organizations.

From an early age he has done field work with homeless children and youth in conflict with the law, founded Encuentro (NGO), working in slums and in secondary and college student organizations. He also has extensive experience in the field of search for truth.
In his capacity as Director-General of Human Rights of the Ministry of Foreign Affairs of Argentina he worked closely with the National Commission on Disappearance of Persons (CONADEP) in its investigations. It was created by the then President Dr. Raúl Alfonsín in order to investigate the serious, repeated and planned human rights violation during the last military dictatorship. It is precisely for the cooperation and assistance given that the undersigned is thanked in the Final Report for his collaboration. (NUNCA MAS, EUDEBA, Argentina, 1984, pag. 448)

In 1985 he participated in the trial brought forward against the Commanding Junta, the candidate managed and guaranteed the presence of all the foreign witnesses who testified at the trial. Also, in the Commission on Human Rights Session of 1985, in his capacity as head of the Argentine Delegation, he presented a draft resolution for lifting the secrecy of all the documentation on the situation of Argentina, which was a source of analysis within the framework of the 1803 Res. The resolution was unanimously approved and set a precedent later followed by other countries which had also suffered dictatorships. The documentation was used as documentary evidence at the trial of the dictatorship’s military. Once the laws and decrees on impunity were in force, from the APDH, he participated in the processes of opening and monitoring of Truth Trials, which were processes once the Argentine justice admitted the existence of the Right to the Truth beyond the punitive will of the State.

As it is known, these trials gave evidentiary support to the trials brought forward once the decrees and laws of impunity were cancelled. Due to his experience, he was consulted by truth commissions, in his character as head of international relations of the Permanent Assembly, he received the Commission on the Truth and Reconciliation of the Republic of Korea (CVRRC). Invited by United Nations cooperation programs, he taught judges, magistrates, lawmakers and ombudsmen in Nicaragua, Costa Rica and Guatemala. He participated in congresses against impunity in Bolivia and Chile and in strengthening of the democratic system in Costa Rica.

The longstanding briefly described trajectory in the search for truth and reparations to victims of human rights violations as deep ethical value that motivates the candidate from the beginning of his professional career, makes him appropriate for the purposes of the mandate at the same time ensures management of deepening, analysis, development and efficient performance of the mandate.

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

	Lawyer, Universidad Nacional de Buenos Aires
	1968/1975
	Bs.As.Argentine

	
Advanced University Degree in Law

  

	1968/1975
	Bs.As.Argentine

	     
	     
	     

	     
	     
	     

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

	Advisor to the National Ombudsman for prisioners
	2009 to the present
	Buenos Aires. Argentine

	•
Coordinator of the team of independent experts that drafted the Guidelines for a National Plan on Human Rights, funded by the UN High Commissioner for Human Rights (OHCHR) and the United Nations Development Programme (UNDP).
	2006/2008
	Buenos Aires, Argentine

	Expert consultant for the development of a National Plan Against Discrimination in Argentina, as part of the Durban Declaration. Project funden by the UN High Commissioner for Human Rights (OHCHR) pnud 02/024
	2003/2004
	All the country Argentine

	•
Associate Professor of Human Rights at the Faculty of Social Sciences of the University of Buenos Aires. Chair Nobel Peace Prize Laureate Adolfo PÉREZ ESQUIVEL.
	
1998/2007

	Buenos Aires. Argentine

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.
The candidate would relinquish any other activity if it may be rise to a conflict of interest with the effectively functioning of the mandate.
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.
13 | Page

