Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Working Group on Discrimination Against Women in Law and in Practice (Latin American and Caribbean Group)

How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based survey 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 survey 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 survey 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, i.e. of the application form in Word 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 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: 16 January 2014 (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
An acknowledgment will be sent when we receive both parts of the application process, i.e. the information through the web-based survey and the application form through email.

I. PERSONAL DATA
	Family Name: Chiarotti
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Susana
	Date of birth (d-MMM-yy): 15-Oct-46

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

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

	
	Any other nationality: No

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.)

	     Ms. Chiarotti was trained in international human rights law at the Faculty of Law at the Universidad Nactional de Rosario, which she graduated from in 1974. She has a postgraduate degree in family law and has completed her course work for a doctorate in law at the Universidad Nactional de Rosario.

She has worked on juridical pluralism and the harmonization of state law and indigenous law in other countries of the region from a gender perspective. In Bolivia, for 7 years (1977-1984) she worked with indigenous peoples to promote women's rights.

She has collaborated on the drafting of several treaty monitoring bodies' General Comments, including GC 16 of the ESCRC (equality between women and men in the exercise of ESC rights); GR 28 of the CEDAW Committee, and others. Ms. Chiarotti has trained judges in several countries of the region on human rights mechanisms and instruments in the regional and international systems. These trainings required analyzing the law and current practices and the best way to transform discriminatory laws and practices.

 Ms. Chiarotti has excellent communication skills (oral as well as written) in Spanish and English and has professional experience working in countries with juridical pluralism, cultural diversity and women's rights.

	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.
	     Ms. Chiarotti’s practical experience of the UN human rights system stems from 1987 when she joined the Latin American and Caribbean Committee for the Defense of Women's Rights (CLADEM). From there she trained women in 17 countries of the region in human rights reporting and the workings and mandates of the UN treaty monitoring bodies, particularly CEDAW.

As Director of INSGENAR since 1994, an institute which focuses on human rights education from a gender-sensitive perspective, Ms. Chiarotti has organized numerous training activities both within Argentina and in Latin America on human rights and human rights instruments; she engages directly with UN human rights mechanisms, including the Human Rights Committee and the CEDAW Committee and is well versed in several key human rights instruments and structures.

As the Regional Coordinator of CLADEM from 1996 until 2006, Ms. Chiarotti was directly engaged in supporting communications to the Inter-American Commission on Human Rights (IACHR) on behalf of women from Perú, Brazil, México and Bolivia; and collaborated closely with the special rapporteurs of the IACHR, particularly the Rapporteur on the Rights of Women.

She participated in the non-governmental forums at Vienna, Beijing and its regional conferences in Costa Rica, Geneva and Mar del Plata.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	     
Internationally, Ms. Chiarotti was a member of the Secretary General’s Advisory Group for UN Women’s 2011 study Progress of the World’s Women, In Pursuit of Justice and the Secretary-General’s 2006 in-depth study, Ending violence against women: From words to action.

Regionally, as a member of the Organization of American States' CEVI (Committee of Experts on Violence against Women) Ms. Chiarotti participated in the review of law and practices that affect women's rights in all countries that have ratified the Convention of Belem do Para, since 2005, interacting with both governmental authorities and civil society organizations.
Ms. Chiarotti is now a member of CLADEM’s consultative council. On behalf of CLADEM, which has ECOSOC consultative status, Ms. Chiarotti collaborated with treaty monitoring bodies and special procedures such as the Special Rapporteurs on Habitat, Health, Violence Against Women, and others. Her expertise was sought to coordinate the preparation of shadow reports from different countries to different committees, focusing on women’s everyday experiences and recommending changes to discriminatory laws and practices.

Nationally, Ms. Chiarotti is recognized as an expert human right lawyer and has won awards for her work to end violence against women, including the 2009 MUJERES SIGLO XXI (Twenty-first Century Women) award.

	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)
	     
Ms. Chiarotti can dedicate the estimated total of approximately three months per year to the work of this mandate. The conduct of her current work allows great flexibility, which could be adapted around the needs of the mandate. In addition, her accumulated knowledge as a human rights lawyer together with her considerable positive engagement over the years with a range of stakeholders, including judges, government officials and civil society, as well as her existing experience in contributing to UN reports, mean that she could engage immediately with the mandate at an expert 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:
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	I have studied very carefully the mandate for the Working Group on Discrimination against Women in Law and in Practice. As someone who has worked for decades in Latin America to promote equality between women and men, I appreciate the need to develop a strong dialogue with diverse stakeholders to overcome discrimination. Understanding the obstacles to achieving a society free from discrimination and showcasing good examples to overturn these is one very concrete way to make progress in this regard.

My years of experience as a human rights lawyer and educator have given me strong technical skills, which I can bring to this role. More importantly perhaps is the experience I have in looking at women’s everyday lives and the problems they face in participating fully in society. This is why I particularly welcome the focus on how laws can be better implemented both to promote women’s access to justice and to ensure women have access to the full range of their potential. With governments having already committed through the UN and elsewhere to protect women from violence and to eradicate discrimination, a critical task is to focus on how to accelerate the amendment of any remaining laws that discriminate against women as well as how better to implement national and international laws and standards to ensure elimination of discrimination against women in practice.

My experience at the regional level together with my strong ties to networks and organizations could help bring good practice examples into the Group’s work. In addition, I would pledge to take any learning from the Working Group’s conclusions back into the region for broad dissemination. The creation of the mandate of the Working Group indicates a commitment by the Human Rights Council to make progress in ending discrimination against women. I would commit the full energy of my experience to helping the Human Rights Council achieve this goal.
     

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- Faculty of Law- National University of Rosario

	 1967-1973
	Rosario- Argentina

	Specialist in Family Law- Faculty of Law-National University of Rosario

	 1995-1996
	Rosario - Argentina

	Candidate to Doctorate in Law - Faculty of Law - National University of Rosario

	 2010-2011
	Rosario-Argentina

	     
	     
	     

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

	Faculty of Philosophy, National University of Rosario - Professor for the Master's post-graduate degree "Society and Power from the Gender Perspective"- in charge of the course "Gender and Law".
	1998-to present
	Rosario-Argentina

	FLACSO- Latin American Faculty of Social Sciences

Professor in the post-graduate courses of Gender and Justice (Colombia) and Violence against Women (Several countries of the LAC Region).
	2010- to present
	Colombia

and other countries

	INSGENAR- Institute of Gender, Law and Development - Founder and Director- Defense and promotion of women and girls' human rights; national and international litigation; monitoring of international human rights treaties and presentation of shadow reports to the treaty body monitoring committees and to the Human Rights Council.

	1994-to present
	Rosario-Argentina

	CLADEM- Latin American and Caribbean Committee for the Defense of Women's Rights- Regional Coordinator. In charge of cordinatinating the network in 17 countries of the region, in areas such as monitoring human rights treaties, international litigation under the regional and universal system, collaborating with special rapporteurs in the preparation of subregional conferences, collaborating with the drafting of General Comments, participating in international meetings and conferences.

	1996-2006
	Lima- Perú

	CEJIS- (Centro de Estudios Jurídicos y Sociales)- Vice Director- Coordination of research, training and defense of the human rights of indigenous peoples, rural workers, women and children.
	1997-1984
	Santa Cruz - Bolivia

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, Ms. Chiarotti will not accumulate human rights functions. She does she hold any decision-making position in government or any other organization or entity which may give rise to a conflict of interest with the Working Group on Discrimination Against Women in Law and in Practice.
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 is a member of the Committee of Experts on Violence against Women of the Organization of American States. If elected as a member of the Working Group on Discrimination Against Women in Law and in Practice, the candidate will renounce her CEVI membership.
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.
11 | Page

