

CURRICULUM VITAE

1. **Position: Full Time Law Professor**
2. Family name: BLAZQUEZ MARTIN
3. First names: DIEGO
4. Date of birth: 12/06/1972
5. Nationality: Spanish
6. e-mail: dbmartin72@gmail.com
7. telephone: +212654279290 (Morocco) +34687847060 (España)
8. Education: PH.D. in Law

Institution [Date from - Date to]	Degree(s) or Diploma(s) obtained:
1990-1994	Degree in Law Universidad Carlos III
1997-2002	PH.D. Law (Human Rights's program) Universidad Carlos III

9. Language skills: Indicate competence on a scale of 1 to 5 (1 - excellent; 5 - basic)

Language	Reading	Speaking	Writing
Spanish	1	1	1
English	1	1	1
French	1	1	1
Arabic	4	5	4

10. Membership of professional bodies: Member of the Global Alliance For Justice Education
11. Other skills: (e.g. Computer literacy, etc.) Computer literacy, communication
12. Present position: EU Resident Twinning Advisor in Morocco

13. Professional experience

Date from - Date to	Location	Company	Position	Description
Since October 2014	Rabat, Morocco	Delegation Interministerielle aux droits de l'Homme	European Union Resident Twinning Advisor in Morocco	Coordination and execution twinning project for building capacity of the Interministerial Delegation of Human Rights of the Moroccan government
January 2012- April 2014	Tunis, Tunisia	Ministry of Public Health, Social Services and Equality	European Union Resident Twinning Advisor in Tunisia	Coordination and execution twinning project for the improving of the social inclusion of people with disabilities
December 2010- December 2011	Madrid, Spain	Ministry of Public Health, Social Policies and Equality	Executive Advisor at the Cabinet of the General Secretary of Social And Consumer Protection Affaires	Coordination of international and legal affairs in the cabinet, specially international human rights law issues Writing legal reports Writing speeches for the SG
December 2010- December 2008	Madrid, Spain	Ministry of Equality	Executive Legal Advisor at the Cabinet of the Minister	Coordination of international and legal affairs in the cabinet, specially international human rights law issues Writing legal reports Writing speeches for the Ministry Legal assistance to the press officers
December 2007- December 2009	Madrid, Spain	Universidad Carlos III de Madrid	Full time Law Profesor (tenure status)	Teaching and researching in human rights issues Coordinator of the Human Rights Legal Clinic
January 2002- December 2007	Madrid, Spain	Universidad Carlos III de Madrid	Teaching Assistant Professor of Law at	Teaching and researching in human rights issues

September 1997-January 2002	Madrid, Spain	Universidad Carlos III de Madrid.	Research Asistant at Human Rights Institute “Bartolomé de las Casas”	Researching assistance for the research projects at the Human Rights Institute of Carlos III University

17. Other relevant information (e.g., Publications) -

ADITIONAL TRAINING

- TEACHING HUMAN RIGHTS: DESIGN AND METHODS IN LAW SCHOOL CLINICS. Washington School of Law. American University. 2004 20 horas.
- Introduction to Public Interest Litigation and use of class actions. Universidad Carlos III de Madrid- university of Arizona school of Law. 2004. 10 h.
- Strategies of legal services in VIH/AIDS related cases, Public Health Departament, Generalitat de Catalunya, 2007. 12 h.

6. RESEARCH EXPERIENCE.

PARTICIPATION IN RESEARCH PROJECTS:

- PROJECT TITLE: DEMOCRACIA, DERECHOS E IGUALDAD [DEMOCRACY, RIGHTS AND EQUALITY] (IP: GREGORIO PESES-BARBA), MINISTERIO DE CIENCIA Y TECNOLOGÍA, 2001-2004.
- PROJECT TITLE: Rights, between equality and difference. FINANCIAL ENTITY:COMUNIDAD DE MADRID (DGI) LENGTH FROM: 2002 TO: 2002 PRINCIPAL INVESTIGATOR: GREGORIO PESES-BARBA MARTINEZ
- PROJECT TITLE:HISTORY OF HUMAN RIGHTS. XIX CENTURY. FINANCIAL ENTITY: Banco de Santander-Fundación Marcelino Botín. LENGTH FROM: 2002 TO: 2005 PRINCIPAL INVESTIGATOR: GREGORIO PESES-BARBA MARTINEZ

- PROJECT TITLE: HISTORY OF HUMAN RIGHTS. FINANCIAL ENTITY: Dirección General de Investigación. Comunidad de Madrid. LENGTH FROM: 2003 TO: 2003 PRINCIPAL INVESTIGATOR: GREGORIO PESES-BARBA MARTINEZ
- PROJECT TITLE: EQUALITY, NON DISCRIMINATION AND DISABILITY. FINANCIAL ENTITY: Dirección General de Investigación. Comunidad de Madrid. LENGTH FROM: Septiembre 2003 TO: Agosto 2004. PRINCIPAL INVESTIGATOR: GREGORIO PESES-BARBA MARTINEZ.
- PROJECT TITLE: The situation of childhood and the rights of the children. FINANCIAL ENTITY: Comunidad de Madrid. DGUI. LENGTH FROM: Enero de 2005 TO: Diciembre de 2005. PRINCIPAL INVESTIGATOR: GREGORIO PESES-BARBA MARTÍNEZ.
- PROJECT TITLE: Defining, justification and guarantee of the concept of universal Accessibility. FINANCIAL ENTITY: Ministerio de Trabajo y Asuntos Sociales. LENGTH FROM: Junio 2005 TO: Diciembre de 200. PRINCIPAL INVESTIGATOR: RAFAEL DE ASIS ROIG.
- PROJECT TITLE: “[Accesibility and Non Discrimination of Persons with Disabilities in the Public Domain]. FINANCIAL ENTITY: Ministerio de Educación (Dirección General de Investigación). LENGTH FROM: Diciembre 2005 TO: Diciembre de 2007 PRINCIPAL INVESTIGATOR: RAFAEL DE ASIS ROIG
- PROJECT TITLE: International protection of vulnerable people and groups. FINANCIAL ENTITY: Ministerio de Trabajo y Asuntos Sociales 1994/00138/003. LENGTH FROM: 25/04/2005 TO: 31/03/2007. PRINCIPAL INVESTIGATOR: FERNANDO MARIÑO MENÉNDEZ

- PROJECT TITLE: HUMAN RIGHTS AND DISCRIMINATION. FINANCIAL ENTITY: Comunidad de Madrid. UC3M/HUM-0750. LENGTH FROM: 1-01-07 TO: 31-12-2007. PRINCIPAL INVESTIGATOR: Rafael de Asís Roig

PARTICIPATION IN RESEARCH CONTRACTS:

- FIPSE Study on Arbitrary Discrimination of People who Live with HIV/AIDS. IP: Rafael de Asís Roig, Fundación FIPSE, 2005.
- Law Clinic on AIDS. IP: Diego Blazquez Martín. Financed: CESIDA- Minister of Public Health. 2007.
- Law Clinic on AIDS. IP: Diego Blazquez Martín. Financed: CESIDA- Minister of Public Health. 2008.
- Impact of ratification and transposition on Spanish Legal System of UN Convention on the Rights of Persons with Disabilities. FINANCIAL ENTITY: Fundación ONCE. LENGTH FROM: 01-10-07 TO: 31-12-2008. PRINCIPAL INVESTIGATOR: Rafael de Asís Roig

DETAIL OPINION REPORTS.

- Legal qualification of HIV in Spanish Legal System. CESIDA/Ministerio de Sanidad y Consumo, Madrid 2007.
- The improvements in the legal and social protection of people living with HIV/AIDS through the LIONDAU (51/2003 Act) and the Ley de Dependencia (Ley 39/2006 Act) CESIDA/Ministerio de Sanidad y Consumo, Madrid 2008.
- Equality and non discrimination in the International Human Rights Law and its impact in Spanish law.. Ministerio de Igualdad, Madrid, 2008.

PUBLICATIONS:**BOOKS:**

- . [Heresy and treason: religious persecution doctrines in XVI century]Herejía y Traición: Las doctrinas de la persecución religiosa en el siglo XVI, Cuadernos Bartolomé De Las Casas, Dykinson, Madrid, 2001. ISBN 84-8155-741-2
- . , [Madness because liberty: Roger Williams in early colonial Northamerica]Locura de Libertad: Roger Williams En la Norteamérica Colonial CEPC, Madrid, 2006. ISBN. 84- 259-1326-2006.

Diego Blázquez Martín (editor)

[Elderly people rights: social, legal and philosophical perspectives] Los derechos de las personas mayores: perspectivas sociales, jurídicas y filosóficas, Dykinson, Madrid, 2007.

· (with Daniel Oliva) [Human Rights international challenges respecting cultural diversity]Los derechos humanos ante los desafíos internacionales de la diversidad cultural. Tirant lo Blanc, Valencia, 2007.

CHAPTERS IN BOOKS:

- . [A modern approach to indigenous rights] “Una aproximación moderna a los derechos de los indígenas”
, en A.A.V.V. Avances en la protección de los derechos de los pueblos indígenas [Advances in indigenous people’s rights protection] (ed. Daniel Oliva), Dykinson, Madrid, 2003. ISBN 84-9772- 364-

[Presentation: The bloody tenent of persecution for ause of conscience, by Roger Williams (1603-1683)], “Estudio Introductorio. El sangriento dogma de la persecución por razón de conciencia, de Roger Williams (1603-1683)” en Roger Williams. El sangriento dogma de la persecución por razón de conciencia [The bloody tenent of persecution for cause of conscience], (trad., ed. y Estudio Introductorio de Diego Blázquez Martín), CEC, Madrid 2004. ISBN 84-259-1266-0

[The Human Rights based legal status of the ilegal immigrant]. “El estatuto jurídico del inmigrante irregular a la luz de los Derechos Humanos” , en Derecho e Inmigración Irregular [Law and Illegal Immigration], Universidad de Cádiz-CRE, Cádiz, 2005. ISBN 84-96274-90-X

” [Solidarity as a response to the tension between liberty and security: the immigration example], “Solidaridad como respuesta a la tensión entre libertad y seguridad: el ejemplo de la inmigración
en Libertad y Seguridad: la fragilidad de los derechos [Liberty and security: the fragility of rights](coord. José Calvo González). Soc. Española de Filosofía Jurídica Y Política, Málaga, 2006. Pp. 83 y ss.

(Humans rights based education services for immigrants), “La educación de los inmigrantes en el plano de los derechos humanos” en La educación y la formación profesional de los inmigrantes [Education and professional training of immigrants] (ed. Guillermo Jiménez Sánchez y Mª Dolores Adam Muñoz), Servicio de Publicaciones de la Universidad de Córdoba, Córdoba, 2006. Pp. 25-45

[About the origin of the doctrine of rights], “Sobre el origen de la doctrina de los derechos en Una discusión sobre la universalidad de los derechos humanos y la inmigración [A discussion about the universality of rights in the matter of immigration], (ed. Ignacio Campoy Cervera) Dykinson, Madrid, 2006. Pp. 205 y ss.

[The value of humanity]..“El valor de la humanidad” En Educación y Derechos Humanos: la asignatura pendiente [Education and Human rights: the pending subject], Dykinson Madrid, 2006.

“Los derechos (humanos) de las personas mayores” [Aged person’s (human) rights], en Los derechos de las personas mayores: perspectivas sociales, jurídicas y filosóficas Elderly people rights: social, legal and philosophical perspectives (ed. Diego Blázquez), Dykinson, Madrid, 2007

[Human Rights and colonialism in XIX century], “Derechos Humanos y colonialismo en el siglo XIX: paradojas y perplejidades”. en Historia de los Derechos Fundamentales istory of Human Rights], Tomo III, (Dir. Gregorio Peces-Barba, Eusebio Fernández) Dikinson, Madrid 2008.

- “Los derechos lingüísticos de los inmigrantes como derechos educativos”, en Gestionando la diversidad cultural (ed. Oscar Pérez de la Fuente), Dykinson, Madrid 2008.
- Revisiting « Common Good » in XX Century Legal Theory: neoinstitutionalism and neotomism (La recuperación de la idea de Bien Común en la teoría jurídica del siglo XX: el institucionalismo y el neotomismo), en Estudios en Homenaje al Prof. Gregorio Peces-Barba. (4. vol), Madrid 2008. Vol. II. P. 183 y ss.
- Some comments about the rights of political representation in the UN Declaration of Indigenous people’s rights (Algunas observaciones acerca de los derechos de representación política de los pueblos indígenas al hilo de la Declaración), en Declaración sobre los derechos de los pueblos indígenas. Hacia un mundo intercultural y sostenible. Natalia Álvarez Molinero, J. Daniel Oliva Martínez y Nieves Zúñiga García-Falcés (eds.) Los libros de la Catarata, Madrid, 2009.
- “«Abogado sin ciencia o sin conciencia merece severa penitencia»: or about the relative irrelevance of legal cultures in legal education models”, en The New Law School: Reexamining Goals, Organization and Methods for a Changing World, (co-edited Leah Woitham with Daniela Ikawa). Kraków, Poland: Jagiellonian University Press, 2010
- "The Bologna Process and the Future of Clinical Education in Europe: A View from Spain" en The Global Clinical Movement: Educating Lawyers for Social Justice (Ed. Frank S. Bloch), Oxford University Press, 2010, ISBN13: 9780195381146.

- Liberty and security of people with disability in the UN COnvention (Libertad y seguridad de las personas con discapacidad en la Convención), en V.V.A.A. La Convención Internacional Sobre Los Derechos De Las Personas Con Discapacidad Y Su Impacto En El Ordenamiento Jurídico Español (dir. Rafael de Asís Roig), Fundación ONCE, Madrid, 2010

ARTICLES IN JOURNALS:

- . “Dieci anni di filosofia del diritto all’Università Carlos III di Madrid”. [Ten years of Jurisprudente at Carlos III University of Madrid] Sociologia del diritto [Sociology of Law] (nº 3) 1999. ISSN 0390-0851. “Sobre el origen de la doctrina de los derechos: otra visión de los problemas de la universalidad” [About the origin of rights’s doctrine: another vision of universality problem], Laicidad y libertades. Escritos jurídicos [Laicity and Liberties], nº. 4, Diciembre 2004. ISSN 1696-6937
- . “La propiedad de los pueblos indígenas y la discusión acerca sus derechos como colectivos e individuales” [Indigenous People’s Property and the discussion about the nature collective or individual of their rights]. Derechos y Libertades, [Rights and Liberties] nº 13. Madrid. 2005. ISSN 1133-0937
- “Más allá de la Seguridad y la Libertad: la Solidaridad como motor alternativo de las políticas migratorias”. [Beyond security and liberty: solidarity as an laternative engine for migration policies] ARBOR (CSIC) ,nº 713 Mayo-Junio 2005. Pp. 143 y ss. ISSN 0210-1963
- . “Apuntes acerca de la educación jurídica clínica” [Notes on Clinical Legal Education], pp. 43-60 (18 pp.). Universitas.. Número 3, invierno de 2005/2006 ISSN 1698-7950
- . “La educación jurídica clínica en el contexto de Bologna: su aplicabilidad en España” [Clinical Legal Education in the BOlogna Context: its applicability in Spain], en Opinión jurídica [Legal Opinion], 5-10, Julio-Diciembre 2006. Universidad de Medellín, Colombia
- .-(with Rafael de Asís) “DISCRIMINACIÓN Y VIH/SIDA. Una aproximación a la realidad del estigma y la discriminación por VIH en España” [Discrimination and HIV/AIDS; and approach to the reality of stigma and discrimination HIV related in Spain], en Sociologia del diritto [Sociology of Law], nº 3 2007.
- Deontology and profesional ethics of lawyers (Deontología y ética profesional de los abogados), Derechos y Libertades, numero 14, Junio. 2009

BLÁZQUEZ MARTÍN, D. Clínicas de derechos humanos: Causas y ventajas del éxito de un modelo de educación jurídica del siglo XXI
Clinics of human rights: Reasons and advantages of the success of a 21st century model of juridical education. Número 11. Octubre 2014 – marzo 2015

OTHER PUBLICATIONS:

- Translation and edition: El sangriento dogma de la persecución por razón de conciencia [The bloody tenent of persecution for cause of consciente] (trad., ed. y Estudio Introductorio de Diego Blázquez Martín) [], CEC, Madrid 2004.
- “El proceso de Construcción del Espacio Europeo Universitario como vehículo de entrada de la Educación Jurídica Clínica en España”, International Workshop *Grupo de Reflexión sobre Clínicas Legales y Derecho de Interés Público*, (SUR- Human Rights University Network), publicado en <http://www.conectasur.org/pt/noticia.php?cod=612>
- **Fundamental Rights in the streets. A clinical legal education experience.** Colección SERIE DE INNOVACIÓN DOCENTE Documento de Trabajo Nº 05-01-01-2005. “«Derechos Fundamentales en la Calle»: una experiencia de *Educación Jurídica Clínica.*” Getafe, 2005. Accesible en formato electrónico en http://www.uc3m.es/uc3m/serv/GA/PROF/documents/DiegoBlazquez_WP.pdf
- . “*El significado de la accesibilidad universal y su justificación en el marco normativo español*” [Universal Accesibility legal meaning and its justification in the legal spanish system]MTAS 2006 (NIPO 201-06-153-9 y D.L.: M-31075-2006)
- *Guía básica sobre las principales pautas a seguir en la preparación y ejecución de prácticas, normativas y decisiones dirigidas a la satisfacción del principio de accesibilidad universal* [Basic Guide to follow the principle of universal accessibility. <http://www.cermi.es/NR/rdonlyres/0812F675-8378-4B6A-9763-D3AD9B8B0B6C/8822/Gu%C3%A1dasobreaccesibilidadEdici%C3%B3nB3n.pdf>).
- IGLESIAS, A; BLÁZQUEZ, D.; "Uc3m's street law program: a teaching experience on human rights" isbn (978-84-612-9802-0) EDULEARN, BCN Julio 2009.

Press articles.

- . “¿Old New Ideas Or New Old Ideas?”, en *INTERNATIONAL HERALD TRIBUNE/EL PAÍS* Fecha 05/12/2003
- . “Elena. A propósito de un caso de silencio esclavo en el siglo XXI” **Actualidad Jurídica Aranzadi**, Nº 810 - 9 de diciembre de 2010, pp.

Book Review

[Heptaplomeres Colloquim or the seven wise debate “El Coloquio Heptaplomeres o El debate entre los siete sabios de Juan Bodino”,], en Anuario de Filosofía del Derecho [Spanish Yearbook of Jurisprudence], 1999.

["A country of victims"... and hangmans. The Guatemalan Genocide]. “Un país de víctimas... y verdugos. GARCIA, Prudencio. El Genocidio de Guatemala a la luz de la Sociología Militar. SEPHA, Madrid, 2005.” Derechos y Libertad [Rights and Liberties], nº 14 (Nueva Época) Dykinson. Enero 2006

RELEVANT INTERNATIONAL EXPERIENCE

- Technical Advisor of the Spanish delegation at the XXVIII International Conference of the International Red Cross and Red Crescent Federation. Geneve, Switzerland, December 2003.
- Spanish representant in the Working Group on Human Rights and HIV/AIDS, European Commision (COM(2005) 654 final).
- 2008-2010 Member of the teaching staff of the AECID (spanish cooperation agency) Human Rights training program for the State Police of Bahia (Brasil)
- 2009-2011 Member of the spanish delegation at the periodical review of the next UN human rights bodies: CAT, EPU, CCR, CERD and CRPD. Also significant experience in CEDAW periodical review.
- 2012-2013 Member of the teaching staff of the COMJIB project (Iberoamerican Commision of Ministers of Justice) for building capacity at El Salvador's Ministry of Justice

2014. Short term expert in Ukrainia for the reform of the policy on disabilities rights. Light-Twinning Project of the EU Comission in the framework of the Agreement of Partnership EU-Ukrainia

SAMPLES

1. Communication examples at the Tunisian project
2. • [La FIIAPP en Túnez - YouTube](#)
3. ► 3:16
4. www.youtube.com/watch?v=OMif3GGguNU
5. 20 de may. de 2014 -
6. • [Historias de cooperación Túnez - YouTube](#)
7. ► 1:32
8. www.youtube.com/watch?v=9wTwhZjtJE
9. 29 de sept. de 2014 -

10. • [Entrevistas FIIAPP M. Ahmed Ammar Youmbai - YouTube](#)

11. ▶ 1:55

12. www.youtube.com/watch?v=JAIQxKaglXc

SAMPLE 2

Report elaborated for the Ukrainian Ministry of Social Affairs concerning the EU policy on Employment for people with disabilities vid: attached document)