
Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER

HUMAN RIGHTS COUNCIL SECRETARIAT

APPLICATION FORM SPECIAL PROCEDURES MANDATE

Independent Expert on the issue of human rights obligations related to the enjoyment of a safe, clean, healthy and sustainable environment
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: 07 May 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

I. MANDATE - SPECIFIC COMPETENCE/QUALIFICATION/KNOWLEDGE

	Family Name: Gutiérrez Nájera
	Sex: Male Female X

	First Name: Raquel
	Date of birth (d-MMM-yy): 9-JAN-57

	Maiden name (if any):      
	Place of birth: Irapuato, Gto.

	Middle name:      
	Nationality(ies): Mexican

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.)

	I have a law degree, an LLM in Criminal Law and a PhD in Criminal Sciences. I am a Professor of Law at Guadalajara University and teach environment related courses in undergraduate and graduate schools. I coordinate research projects related to the environment, access to justice, human rights and climate change. I tutor thesis projects at graduate level. I am a member of the Board for the PhD in Law of Guadalajara University, Mexico’s National System of Researchers, and a network of environmental lawyers called ELAW. In this network I strengthened my knowledge on the relationship between human rights and the environment and took a course on Environmental Litigation in the Inter-American Institute on Human Rights. I promoted the first short-courses on human rights and environmental law in Jalisco. I was a member of the Citizen Council of Jalisco’s State Commission for Human Rights and held a similar position in the Consultative Council of the Ministry for the Environment (SEMARNAT). I was a candidate to preside the National Commission on Human Rights. (2010) I wrote the book Introduction to the Study of Environmental Law and different articles on human rights, justice and the environment.

	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.
	I founded an NGO called “Instituto de Derecho Ambiental” in 1997. This NGO works on public interest litigation on environmental issues. As the president of IDEA, I have lead important environmental and human rights cases. Some examples are cases from indigenous peoples to recover their forest, cases of access to justice and clean water for communities of Juanacatlan and El Salto, the defense of Chapala lake, among others. Public interest litigation lead me to study the UN System, specially aspects related to the International Covenant of Economic, Social and Cultural Rights and the Inter-American human rights system. My academic activities constantly updated my knowledge on environmental and human rights law. In 2009, SEMARNAT gave me the Award for Ecological Merit, for my contribution to environmental law from the perspective of human rights. I was a Citizen Member of the Citizens Council of the Sub-commission on Human Rights of the Ministry of Interior. I have used my law knowledge on cases related with dams, water pollution and access to health.

	ESTABLISHED COMPETENCE (200 words)

Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I am a member of four global networks: ELAW, with members in more than 56 countries; Living Lakes, an environmental network based in Germany; the Inter-American Council on Indigenous Spirituality, based in Argentina; and the International Association on Climate Change and Sustainable Development, based in Argentina. The first, supports public interest environmental lawyers around the world to protect the environment; the second, protects wetlands and lakes around the world; the third, protects the cultural heritage of indigenous peoples in America; and the fourth is an academic network on climate change. These networks allow me to exchange opinions with people around the world on specialized topics. I have earned their recognition as a leader in environmental and human rights issues. Equally, I was a member of the Consultative Citizens Council of SEMARNAT which increased my involvement in UNEP’s regional networks. I received the following awards and recognitions: The Kerry L. Rydberg Award for Ecological Activism in 2007, given by the Public Interest Environmental Law Conference of the University of Oregon; the Award on Ecological Merit on 2009 given by SEMARNAT; and a Citizen Recognition for the Defense of the Environment in Jalisco in 2004, given by different grassroots 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)
	My work in the University of Guadalajara gives me great flexibility to manage my time. I have previously traveled to several countries such as Tanzania, Australia, China, Italy, Spain, the USA, Germany, Bolivia, Guatemala, Venezuela, Peru and Colombia, among others, as part of my work in international networks. Thus, I can meet the work commitments required by this post. The University of Guadalajara supports and encourages these efforts. During the last year, the University allowed me to use 3 months of my time to participate as a Representative from the Academic Sector in the Consultative Council for Sustainable Development of SEMARNAT. I have disposition and flexibility to travel and attend meetings in Geneva, New York or any other country as required.

My usual work has required me to work and to establish relationships with media, academics, businesses, indigenous peoples and groups, civil society organizations, members of Congress, government officials, citizens affected by environmental problems and representatives from International Organizations, such as NAFTA`s Commission on Environmental Cooperation and the Independent Inspection Panel of the Inter-American Development Bank.

II. LANGUAGES (READ / WRITTEN / SPOKEN)
Please indicate all language skills

	Languages
	Read
	Write
	Speak

	
	Easily
	Not Easily
	Easily
	Not Easily
	Easily
	Not Easily

	Arabic
	
	
	
	
	
	

	Chinese
	
	
	
	
	
	

	English
	X
	
	
	X
	
	X

	French
	
	
	
	
	
	

	Russian
	
	
	
	
	
	

	Spanish
	X
	
	X
	
	X
	

	Mother tongue:

     
	
	
	
	
	
	

III. Motivation Letter (600 word limit)

	The Human Rights Council mandate for this special procedure reaffirms its recognition of environmental concerns and its direct link with human rights enjoyment. This is a breath of fresh air for those of us who have worked on these issues throughout our lives.

During my experience of over 25 years on environmental problems, I realized, from the beginning of my work with indigenous groups affected by theft of their forest resources, by poverty and by development’s abandonment, of the importance of linking the use and control of these resources with a scheme of protection of rights. I clearly remember a phrase from indigenous people from Manantlan when they claimed during an assembly: “Our town’s disgrace is the richness of our natural resources”. This phrase led me to reflect on why indigenous peoples, like the nahuas from Manantlan, were excluded from development and could not sustainably use their resources, even though they have rich natural resources. Lupita Lara would use similar words to describe her problems years after that. Mrs. Lara defended Santiago’s river canyon in Jalisco against the construction of an unsustainable dam that would have provided polluted water to Guadalajara, flooded Mrs. Lara’s house and that, in fact, destroyed her town and expelled its inhabitants. During my participation in meetings of the Council that administers Chapala lake, Mexico’s biggest lake, I realized that nobody discussed the need to guarantee a minimum water flow for the lake’s survival or the rational use of water by all its users. The only thing being discussed was unsustainable uses of water. The lake was a “burden” that did not deserved to be protected. Trough these problems I started to put a human rights perspective into human-nature relationships. This perspective included the rights to have a healthy environment for development and well being, the right to have clean and potable water, the right of owners of natural resources to use them in a sustainable manner, the right to have an habitat, the right to due process, the right to informed participation, and the right of appropriate compensation for communities affected by mega-projects that are resettled from their land.

This is why I have promoted the creation of grassroots organizations such as the Union de Pueblos de Manantlan, Human Rights and Defense of Natural Resources Committees in Jalisco’s coast, and the Instituto de Derecho Ambiental. This made me establish relationships with umbrella worldwide organizations such as ELAW, Living Lakes and the CISEI. I have equally tried to influence laws and policies at the executive, legislative and judicial levels, alongside civil society, academia and journalists. My participation in the Consultative Council of SEMARNAT was a turning point on my personal reflexions for the protection on the environment at the global level. There, I attended and participated in high-level discussion events within the UN on environmental governance, such as the Earth Summit in 2010 and the Climate Change Conference hosted by Mexico in 2011.

The experiences and capacities I acquired trough them give me the necessary tools, knowledge and abilities to contribute to this mandate’s implementation and to participate on this distinguished mission to respect, protect, promote and guarantee the human right to a clean and healthy environment.
     

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

	Phd in Criminal Sciences
	3
	Mexico city, Mexico

	LLM in Criminal Law
	2
	Guadalajara, Mexico.

	Law degree
	5
	Guanajuato, Mexico.

	     
	     
	     

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

	University of Guadalajara.

Professor-Researcher.

Teaching and Research on legal topics. (undergraduate and graduate levels- masters and PhD).
	25
	Guadalajara, México.

	Instituto de Derecho Ambiental A.C.

President.

Coordinate, plan, evaluate and follow-up IDEA’s work. The work includes: public interest litigation, work with media, strategic planning, drafting public policy proposals, organizing courses and workshops on environment and human rights topics, and coordinating publications.
	15
	Guadalajara, México

	Senate of Mexico. Commission of Hydraulic Resources.

Honorary Technical Secretary of the Sub-commission of the Lerma-Chapala-Pacifico basin.

Advice on the drafting of a public policy for the Lerma-Chapala-Santiago-Pacifico basin.

	6
	Mexico city, Mexico.

	Jalisco State Congress.
Member of the Citizen Council of the Human Rights Commission of Jalisco State.

Give counsel, evaluate, and approve the human rights program of Jalisco State. Advise the President on concrete human rights violation cases.
	4
	Guadalajara, Mexico.

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.

Not applicable.

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.
2 | Page
1 | Page

