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: Corcuera-Cabezut
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Santiago
	Date of birth (d-MMM-yy): 16-abr-60

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

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

	
	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.)

	Santiago Corcuera is a renowned Mexican lawyer, who has continuously demonstrated compromise with the promotion of Human Rights. He holds a degree in Law by Universidad Iberoamericana, as well as a graduate degree (LL.M) by the University of Cambridge. Mr. Corcuera has been involved in the human rights field ever since he graduated from college. As such, he has authored and co-authored several publications, as well as served as a lecturer, visiting professor and Program Director at several academic institutions both in Mexico and abroad. He has published papers and books in Spanish and English. On a regular basis he is invited to take part in national and international symposiums, conferences and seminars as speaker on various areas regarding human rights. He is proficient in Spanish (his mother tongue) and English.     

	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.
	Mr. Corcuera is well known in Mexico and Latin America as one of the standing experts with regards to International Human Rights Law and International Humanitarian Law.

In 2001, he was elected Counselor to the Human Rights Commission of Mexico City by the local Chamber of Representatives. Since 2001, he also holds the position of Coordinator of the Human Rights Commission of the Mexican Bar Association. In 2008, he was appointed Co-Chair of the Human Rights Committee of the International Section of the New York Bar Association.

He is also recognized as one of the top scholars on the subject, having taught Human Rights courses at Universidad Iberoamericana (his Alma Mater) and other institutions since 1989. Further, he has served as Director of the Human Rights Program and later on at the Law School in Universidad Iberoamericana.

Mr. Corcuera was part of the Counsel for Mr. Jorge Castañeda, in the case Castañeda v. Mexico, before the Interamerican Court of Human Rights. He later acted as an expert witness in the case Rosendo Radilla Pacheco v. Mexico.

He is also a Member of the Consultative Board of the Mexican Chapter of Article XIX.     

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Throughout his career, Mr. Corcuera has held several key positions in the field of Human Rights at the national, regional and international level.

As expressed before, he is a Counselor at the Human Rights Commission of Mexico City. He has also taken part at the litigation processes of several cases before the Interamerican Court of Human Rights.

In 2004, he was elected Member of the Committee of Experts engaged by the United Nations High Commissioner for Refugees (UNHCR) for the commemoration of the 20th Anniversary of the Cartagena Declaration on Refugees, along with Antônio Canҫado, Jorge Santiesteban and Leonardo Franco.

From 2004 to 2010, he held a position as an Expert Member of the Working Group on Enforced or Involuntary Disappearances of the United Nations Commission on Human Rights. In August 2006 he was elected Chairperson Rapporteur of the Working Group for a three year period.

From 2009 to 2010, he served as Chairperson of the Coordination Committee of the Special Procedures of the United Nations Human Rights Council.

	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)
	Mr. Corcuera is willing and able to perform all duties related to the position he is being recommended for. He has held similar positions before, always performing with an outstanding quality, professionalism and realiability. He is capable of travelling in order to perform his duties and has proven his negotiation skills for engaging with other actors at a professional level.

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)

	Based on the scope of the mandate established by the UN HR Council resolution 18/7 of 29 September 2011, I hereby express my motives regarding my application to be considered as a qualified candidate for the new mandate.

I have already been a mandate holder (Working Group of Enforced or Involuntary Disappearances –WGEID- 2004-2010), where I acted as Chairperson-Rapporteur for three years, and I also chaired the Special Procedures Coordinating Committee (2009-2010). I humbly submit that, based on my performance in such capacities, I demonstrated that I have the skills and capabilities to adequately perform the duties of a Special Procedures mandate holder.

I have carefully gone through the scope of the new mandate, and I sincerely believe I can fulfill its objective.

One of the areas where I have devoted more time and efforts, is in the topic of amnesty Laws and similar measures and their impact on the rights to truth, justice and reparations. I have published work on the subject (as shown in my CV). I participated as the main draftsperson of the General Comment on Amnesty laws and impunity issued by the WGEID. While I was a member of the WGEID, I participated actively in the drafting of the General Comment on the Right to Truth. During the six country missions that I carried out while being a member of the WGEID, one of the most relevant aspects that the fact finding efforts was precisely on the issues of truth, justice, reparations and non-repetition. The reports on the missions to Colombia, Honduras, Guatemala, El Salvador, Argentina and Morocco, include such aspects in a prominent manner.

I have verifiable experience in gathering relevant information on national situations, including on the normative framework, on national practices and experiences, such as truth and reconciliation commissions and other mechanisms. I am confident that I would be successful in identifying, exchanging and promoting good practices and lessons learned as well as in identifying potential additional elements with a view to recommend ways and means to improve and strengthen the promotion of truth, justice, reparation and guarantees of non-recurrence;

Even though I am convinced that the new mandate has come to fill in a gap in the Special Procedures System, I also recognise that it has several points of contact with other mandates and human rights bodies. This is why I think it is of the essence to promote cooperation and co-participation with other mandates and human rights bodies and organisations, both universal and regional.

I have had extensive experience in dealing with Governments, international and regional organizations, national human rights institutions and non-governmental organizations, as well as relevant United Nations bodies and mechanisms; thus, I am confident that I am able to create conditions to develop a regular and constructive dialogue and cooperation with such stakeholders.

Based on my academic experience and my practice as a consultant in international law, I strongly believe that I am able to successfully undertake and conclude the study on the ways and means to implement the issues pertaining to the mandate that the Councils resolution refers to in paragraph f).

As a former Special Procedures mandate holder, I am familiar with the good practices, the Special Procedures Manual and the Code of Conduct to successfully conduct missions, issue reports and recommendations and establish a constructive relationship with the relevant stakeholder for the success of the mandate.

Consequently I honestly believe I can constructively, independently and objectively contribute to the goals of the mandate, while integrating a victim-centred approach throughout my work and keeping a gender sensitive approach in my activities.
Yours truly,

Santiago Corcuera

+52(55)52821100

scorcuera@curtis.com
     

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 of Law (LL.M.), University of Cambridge, Queen's College
	1982-1983
	Cambridge, United Kingdom

	Licenciatura en Derecho, Universidad Iberoamericana
	1978-1982
	Mexico City, 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

	Partner at Curtis, Mallet-Prevost, Colt & Mosle
	2007 - present date
	Mexico City, Mexico

	Partner at Kuri Breña, Sánchez Ugarte, Corcuera y Aznar
	1990 - 2007
	Mexico City, Mexico

	Chairperson of the Coordination Committee of the Special Procedures of the Human Rights Council
	2009 - 2010
	Geneva, Switzerland

	Expert Member of the Working Group on Enforced or Involuntary Disappearances of the United Nations Commission on Human Rights. (Elected Chairperson Rapporteur in 2006)
	2004 - 2010
	Geneva, Switzerland

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.
No such conflict of interest exists.
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

