SECOND PART: WORD APPLICATION FORM FOR THE EXPERT MECHANISM ON THE RIGHTS OF INDIGENOUS PEOPLES (EMRIP)
(ASIA-PACIFIC 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 hrcemrip@ohchr.org

HYPERLINK "mailto:" and saved as YOURSURNAME_Yourname_doc (i.e SMITH_John_doc).
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: 31 October 2013 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by email: hrcemrip@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: Shimray
	Sex: Female Male

	First Name: Gam
	Date of birth (d-MMM-yy): 27-Mar-72

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

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

	
	Any other nationality:      

	· Candidates to the Expert Mechanism on the Rights of Indigenous Peoples (EMRIP)
Indigenous origin:Naga

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.)

	I hold the following relevant academic qualifications:

•Post Graduate Diploma in Development Studies

•Master of Political Science

•Bachelor of History

I have a long history of professional experience in the field of Human Rights (since 1993). My active involvement started with reporting cases of the victims of the ethnic conflict between the Kukis and Nagas. This included civil society initiatives to ease the tension between the two communities. At the same time, before the signing of the ceasefire agreement between the Government of India and the National Socialist Council of Nagaland (NSCN-IM) in 1997, I was actively involved in documenting and taking to court the violation of human rights cases (resulting from the militarization). My involvement in the campaigns against militarization was at the local, national, regional and international level. With the signing of the ceasefire agreement, I have also been actively involved in peace-building initiatives in the form of promoting “people-to-people” dialogues at the national level. My involvement in these work included conducting research and documentation, writing reports and articles, and sending communications to various national, regional and international organisations. Through these experiences, I have gained in-depth knowledge on the issue of human rights as well as good writing and communication skills.

	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 have a sound knowledge on international human rights instruments. I was born and brought up in a conflict zone in Northeast India, which prompted me to understand the situation and the worth of human beings. Naturally, from an early age, my involvement on human rights issues started when I was still a student (since 1989). It was mostly through self effort that I got acquainted with national and international human rights instruments and mechanisms. I also took short courses on the UN instruments and mechanism organized by NGOs and institutions. It was my organisation (NPMHR) that first brought up the issue of Armed Forces Special Powers Act (a Martial Law) in the UN where the UN Human Rights Committee in 1991 questioned the Constitutionality of the Act, and how it can be justified under Article 4 of the International Covenant on Civil and Political Rights. I have been involved in taking up cases on extrajudicial killings, disappearances, torture, etc at the national and international level. I am a trainer on human rights and conflict transformation, including international human rights instruments and mechanisms relating to indigenous peoples at the local, national and regional level.

Since 1993, I have held positions at the local, national, regional and international level organisations.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	My established competence on indigenous peoples’ rights and human rights in general at the local, national, regional and international level has been recognized by indigenous organisations and movements. This recognition has allowed me to serve in the following organisations:

•Regional Director, Indigenous Knowledge and Peoples

•Assistant to the Secretary General, Asia Indigenous Peoples Pact

•Asia Regional Coordinator, International Indigenous Forum on Biodiversity

•National Coordinator, All India Coordinating Forum of the Adivasi/Indigenous Peoples

•Expert Member, Technical and Policy Core Group of the National Biodiversity Strategy and Action Plan (NBSAP), Ministry of Environment and Forest

•Convener, Naga Peoples Movement for Human Rights
I have been selected by Asia region to write expert papers on legal pluralism, indigenous knowledge, biodiversity, climate change, mitigation and adaptation, and participatory mechanism for indigenous and local communities (CBD) for various national, regional and international processes.

I represented in the NBSAP (2000-2004) as an expert member of the Technical Policy Core Group. The team was directly responsible for conceptualizing and designing the national framework for developing the first participatory bottom-up NBSAP of India.
Further, I have often led the negotiations at the CBD representing the indigenous peoples.

	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)

	I will have no problem in attending to the needs and effectively performing the functions of the mandate and to respond to its requirement, including participating in the Human Rights Council sessions and the General Assembly. I have attended several UN meetings and I understand the requirements of performing the functions of the mandate as I have assisted other mandate holders from Asia in collecting and preparing reports. I have also gained good understanding of the requirements having attended various meetings of the Special Rapporteurs and other mandate holders. I am also prepared for drafting reports and engaging with various stakeholders. I am applying for this mandate with a clear understanding with my organisation and is prepared to make internal arrangements that will allow me to effectively engage with the process and perform the functions of the mandate holder.

III. 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
	
	
	
	
	
	

	French
	
	
	
	
	
	

	Russian
	
	
	
	
	
	

	Spanish
	
	
	
	
	
	

	Mother tongue:
Tangkhul
	
	
	
	
	
	

IV. Motivation Letter (600 word limit)

	My exposure to human rights issues and other struggling peoples across the globe and the experiences in my conflict area opened up my mind to new ways of thinking. Threat and perception on national security and human wellbeing are constantly changing with the human capacity to harness atomic energy (such as the creation of nuclear bombs) and rapid growth in technology for resource exploitation. Additionally, human societies are faced with the challenge of climate change and sustainable development. On the other hand, I have seen that human rights are the transforming force in creating a just society in the world, thus creating a new cosmopolitan norm of universal justice. This is a very important transformation that gives hope to every people, including indigenous peoples.

Many indigenous communities are faced with two fundamental challenges, national security and development aggression. Most indigenous territories in Asia and across the globe are increasingly militarized leading to increasing violation of human rights. I see that the international human rights instruments and mechanism are means of transforming the notion of national security and human wellbeing, and the diverse forms of inequality and inequity at a global scale. Thus, the emerging global civil society has an important role to play in this transformation.

I have applied for this mandate with a view to contribute to the perspective and extensive experiences of the civil society in the process of transformation towards global cosmopolitan norms of universal justice. I am of the view that the HRC will gain a lot from the experiences and perspective of the civil society and my perspective that is shaped by a concrete reality. The independent experts can help deepen the knowledge and understanding of the situation of indigenous peoples through research, advice and recommendations provided. It will help guide the HRC and the States to develop better human rights standards based on universal norms and principles, and implement development programmes that are consistent with sustainable development objectives and principles. Achieving human security and wellbeing on the ground regardless of national boundaries is tied to achieving the universal human rights norms and principles and the sustainable development objectives and principles.

Taking into account the perspective and experiences of indigenous peoples is vital in this transformation process. Indigenous areas are where the last remaining natural resources are found making them highly vulnerable to violation of their rights resulting from exploitation of resources and militarization of their territories.

I have been involved in human rights, intellectual property rights (at the WIPO), sustainable development and environmental issues. This has allowed me to approach issues confronting indigenous peoples in a more holistic way. I have facilitated various national, regional and international processes that involves, governments, indigenous movements, academic institutions and other civil society organisations regardging these issues. I have also co-chaired working groups at the CBD with government representatives on the issue of traditional knowledge. I was also a representative to the 15 member Technical Policy Core Group team which was responsible for developing the first participatory bottom-up NBSAP under the Ministry of Environment and Forest, India. Further, I have sound knowledge on up-scaling the good practices and innovations on traditional occupation, economy and natural resource management practices. Experiences show that partnership between government agencies, civil society organisations and indigenous communities yield positive results. In this context, it is clear that indigenous communities can contribute positively to the challenges concerning climate change, sustainable development, and global peace and security.

I see my role in promoting a better understanding of the relationship between human rights, sustainable development, finance and trade using my experiences and knowledge.

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

	Post Graduate Diploma in Development Studies
	2005-2006
	Dublin, Ireland

	Master of Political Science
	1995-1998
	Delhi University, India

	Bachelor of History
	1991-1995
	Delhi University, India

	     
	     
	     

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

	Regional Director, Indigenous Knowledge and Peoples. Leads the conceptualisation and development of programmes as well as implementation. Responsible for organisational strengthening and streamlining of programmes. Leads the fund raising for the organisation. Main representative and spokes person in the regional and international advocacy on the rights of indigenous peoples relating to their lands, territories and resources.
	2013-present
	Thailand

	Assistant to the Secretary General, Asia Indigenous Peoples Pact. Supervises the overall implementation of AIPP programmes and assist in the conceptualisation of programmes and implementaiton strategies. Convenes the Environment and Research and Communication Development programmes, and joinly executes the tasks and responsibilities of the organisational strengthening programmes and activities with the Secretary General.
	2008-2013
	Thailand

	Asia Regional Coordinator, International Indigenous Forum on Biodiversity. As the regional coordinator, I was responsible for conceptualing strategies and programme for international advocacy relating to environment and biodiversity issues, particularly at the CBD. Main responsibilities included leading the Asian delegations and heading the negotiation and advocacy work at the CBD on behalf of global regions of indigenous peoples. Other responsibilities included fund raising, facilitating the participation of indigenous leaders and building their capacities for effective participation at the international processes.
	2011-2013
	Thailand

	National Coordinator, All India Coordinating Forum of the Adivasi/Indigenous Peoples. As the national coordinator, I was responsible for conceptualising and developing programmes, including fund raising. Main responsibilities also included coordinating the five regions of the organisation and representing the organisation in campaign and advocacy work at the national, regional and international level. I was also responsible for capacity-building of indigenous leaders and movements.
	1998-2005
	India

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.
	Having served in several organisations and as the Regional Director of Indigenous Knowledge and Peoples, the candidate has professional and financial relationships with funding agencies. However, he has a good track record of maintaining professional integrity and has not in any way constrained him in performing his duties and responsibilities as a human rights advocate. He has remained critical and independent in his work and has not in any way used his positions to influece personal gains or weaken his position on human rights issues.

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:

Not to his knowledge. He has always discharged his duties and responsibilities under the positions that he has held so far independently and without partiality.
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 an expert, 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 not employed in any government offices or hold decision-making position. If he is appointed as an expert member of the EMRIP, he will not take on any such work and remain in compliance with paragraphs 44 and 46 of the Annex to the Council resolution 5/1. He will continue to be the Regional Director of IKAP but there is already an agreement for an internal arrangement to enable him to effectively fulfil the mandate of an expert member.
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

