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: MANTILLA
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: JULISSA
	Date of birth (d-MMM-yy): 20-Oct-68

	Maiden name (if any):      
	Place of birth: LIMA, PERU

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

	
	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.)

	The candidate has a LLM in Human Rights Law and she has also attended several seminars and international courses. She was a Junior Scholars at the Woodrow Wilson Center, researching on Human Rights and Foreign Policy between Peru and the USA (The George Washington University, Washington DC). She was a Fulbright New Century Scholar Program, researching on Truth Commission on Latin America: Gender and sexual violence (The Washington College of Law - American University, Washington DC). She has several publications in Spanish and English in different countries such as “Gender, Justice and Truth Commissions” (The World Bank, 2006), “Documenting torture cases with a gender perspective”, (OHCHR, México, 2007),
 “Gender Violence and Constitutional Law in Colombia” (UNIFEM, 2008), “Sexual violence against women and the experience of Truth Commissions”, in: Elliot, Carolyn M., “Global Empowerment of Women: Responses to Globalization and Politicized Religions” (2008), “Gender and Human Rights: Lessons from the Peruvian Truth and Reconciliation Commission”, in: Jaquette, Jane, “Feminist Agendas and Democracies in Latin America” (2009).

	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.
	The candidate has a LLM in Human Rights Law focused on United Nations Law, International Protection of Human Rights, and Human Rights of Women and Equality and the Law. She is a professor on International Human Rights Law (Perú), Gender and the Law (Perú and Colombia), International Human rights of women (Washington DC), Gender and Transitional Justice (Colombia), Women and armed conflict (Chile). She has lead the Gender Area of the Peruvian Truth and Reconciliation Comission, with the responsibility of incorporating the gender perspective and to investigate the cases of sexual violence during the armed conflict. She has extensive experience on UN and Human Rights International mechanisms since she has been a gender justice advisor for UN Women in Colombia during the past three years. In this work, she is part of the Special Team of SC Res. 1612 and she coordinates the SC Res. 1820 internal group at the UN System in Colombia. She participated in the Practitioner Consultation on the SG’s Report on Women’s Participation in Peacebuilbuing (SCR 1889) in Geneva, in 2010.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Despite her academic background and teaching experience in different countries, the candidate has worked as a consultant for several institutions around the world such as APRODEH, COMISEDH, DEMUS (Perú), Article 19 (México), ICTJ (Colombia and NY), SISMA and IMP (Colombia), the World Bank (USA), IIDH (Costa Rica), among others. Despite her current position in Colombia, she contributes with Peruvian NGOs that file judicial cases on gender based crimes and that develop training activities with judges in prosecutors. Her work at the Peruvian Truth and Reconciliation Commission has been internationally recognized. In this sense, she has been recently appointed as an Expert in front of the Inter American Court on Human Rights for a case of sexual violence during the Peruvian conflict. She has invited by the OAS - MESECVI as an Expert for their General Meetings in Costa Rica and México. She was recently appointed by the Ministry of Justice in Colombia as an Advisor on Gender Justice for the Guidelines of Criminal Policy. She is a well known expert on gender, transitional justice and human rights in Latin America.

	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)
	The candidate has proven experience as a consultant for different entities belonging to governments and civil society. In this sense, she has developed skills to deal with different entities and spaces, to work under high pressure and to deal with people from different cultural approaches. She has well known experience working with victims on human rights in very difficult environments. Due to her studies and work, she has lived in different countries and is used to travel frequently. She is used also participated in high level spaces of discussion and work. She can dedicate three months per year 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)

	In 2001, after former President Alberto Fujimori escaped to Japan, the transitional government of Valentin Paniagua created the Peruvian Truth and Reconciliation Commission (TRC). Its main purpose was to investigate the crimes and gross human rights violations occurred during the armed conflict (1980 – 2000).

However, an omission was evident: nothing was said or known about violence against women.

In fact, neither the mandate nor the methodology of the TRC was designed with a differential approach between men and women’s stories, nor the way of human rights violations affected them.

I worked for the TRC as a consultant for three months with the responsibility of assuming gender issues. However, I stayed until the end of its work, leading a difficult process in order to highlight crimes against women.

This was certainly the more challenging and hard professional experience I ever had. It was not only necessary to highlight this topic in the country but also to start inside the TRC. Despite being integrated for well-known activists and human rights defender, the work on gender at the TRC was almost null, and the impact of gender crimes has been ignored both by the State and the NGOs.

Nevertheless, the result was worthy. After working for two years, the TRC released its conclusions stating that sexual violence against women were widespread during the armed conflict and the Report included a special chapter on gender analysis of the conflict.

After that experience I understood that a gender approach in transitional justice processes is not only useful but also necessary. This does not mean adopting a unilateral vision of the complex problems of transitional justice, as if only sexual violence of human rights of women were important. A gender perspective implies to highlight some aspects of transitional justice traditionally ignored or minimized but taking into account other dimensions of these processes. In this sense, this perspective enriches instead of restricting the views on transitional processes: truth without women voices is half truth; justice without including gender crimes is not real justice; reparations agendas without considering preexisting discrimination against women is a mistake; non repetition guarantees without understanding gender differences are impossible.

Lately, I was able to share the TRC experience with Chilean colleagues that hoped that the new Valech Commission could include rape as torture, with Argentinian academics that were trying to design judicial strategies to file sexual violence cases that were totally forgotten during the dictatorship, with Guatemalan women that were creating a reparation agenda during the post conflict, among others.

In 2008, I arrived to Colombia and I have been working during the past three years as a consultant of UN Women with the main responsibility of incorporating a gender approach to the processes of memory, justice and reparation that the National Commission of Reparation and Reconciliation, the Group of Historical Memory and civil society are developing. Colombia’s particular situation – a transitional justice process in the middle of an armed conflict, is a continuous challenge that requires a deep understanding of transitional issues. I combined this work with academic research and teaching.

I have been working almost a decade on transitional justice issues and on victims’ rights with a gender approach and I am convinced that this approach contributes to the consolidation of these processes. This is the main reason that motivated me to apply to the position of Rapporteur that would allow me to contribute with the experience acquired during this time and to develop tools to improve and reinforce the promotion of truth, justice, reparation and non repetition guarantees from a victim’s perspective and to advising States that must assume these challenges.

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

	LLM in Human Rights Law.

London School of Economics and Political Science (LSE)

	1999-2000
	London, UK

	Diploma in Gender Studies.

Pontificia Universidad Católica del Perú, Social Science School

	1995-1996
	Lima, Perú

	Lawyer Degree, Pontificia Universidad Católica del Perú, Law School,
	1988-1994
	Lima, Perú

	Bachelor’s Degree in Liberal Arts

Pontificia Universidad Católica del Perú

	1986-1988
	Lima, Perú

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

	UN Women in Colombia, Transitional Justice and Gender Expert, Coordination of the Truth, Justice and Reparation Program for Women victims of the Colombian armed confict. This project includes advisory for the Group on Historical Memory and the National Commission on Reparation and Reconciliation; following up of the Victims and Land Restitution Law; technical supervision of projects on sexual violence cases for NGOs and government institutions, among other functions. Member of the Special Team of the SC Res 1612. Member and Coordinator of the SC 1820 internal group in the SNU. Professor and Academic Coordinator of the Gender and Transitional Justice Diploma by UN Women.l
	2008- Current
	Bogotá, Colombia (the position includes several international travels)

	Ministry of Justice, Criminal Policy Commission, Advisor on Gender Justice for the Guidelines of Criminal Policy that will be released on March 2012.
	2011
	Bogotá, Colombia

	Washington College of Law, American University, Professor on Human Rights of Women at the Academy of Human Rights and International Humanitarian Law.
	2010-Current
	Washington DC, USA

	Peruvian Truth and Reconciliation Commission (PTRC), Chief of the Gender Unit and Member of the Juridical Team, In charge of the incorporation of the gender perspective in the PTRC , in charge of the research of the sexual violence crimes against women during the Peruvian armed conflict.
	2002-2003
	Lima, Perú

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 will relinquish any position or consultancy that could create any conflict of interest with the Rapporteurship.
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.
12 | Page

