	SECOND PART: APPLICATION FORM IN WORD

Special Rapporteur in the field of cultural rights
[HRC resolution 28/9]

Appointment of a special procedures mandate holder to be made
at the 30th session of the Human Rights Council (14 September - 2 October 2015)

How to apply:

The entire application process consists of two parts: 1. online survey and 2. application form in Word format. Both parts and all sections of the application form need to be completed before the deadline for the application to be processed.

First part: Online survey (http://icts-surveys.unog.ch/index.php/934635/lang-en) is used to collect information for statistical purposes such as personal data (i.e. name, gender, nationality), contact details, mandate applying for and nominating entity.

Second part: Application form in Word can be downloaded from http://www.ohchr.org/EN/HRBodies/SP/Pages/HRC30.aspx, 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. The application form should be completed in English only. It 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 public website.

Once fully completed (including Section VII), the application form in Word should be submitted to hrcspecialprocedures@ohchr.org (by email). A maximum of three reference letters can be attached in Word or pdf format to the email (optional). No additional documents such as CVs or lists of publications will be accepted.

· Application deadline: 7 July 2015 (12.00 noon GMT)

· No incomplete or late applications will be accepted.

· Shortlisted candidates will be interviewed at a later stage.

General description of the selection process is available at http://www.ohchr.org/EN/HRBodies/SP/Pages/Nominations.aspx
In case of technical difficulties, or if encountering problems with accessing or completing the forms, the Secretariat may be contacted by email at hrcspecialprocedures@ohchr.org or fax at + 41 22 917 9011.
An acknowledgment email will be sent when we receive both parts of the application process, i.e. the data submitted through the online survey and the Word application form by email.

Thank you for your interest in the work of the Human Rights Council.
I. PERSONAL DATA

	1. Family name: CUNNINGHAM
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: MYRNA
	6. Year of birth: 10-Nov-47

	3. Maiden name (if any): KAIN
	7. Place of birth: PUERTO CABEZAS

	4. Middle name: KAY
	8. Nationality (please indicate the nationality that will appear on the public list of candidates): NICARAGUA

	
	9. Any other nationality:      

II. MANDATE - SPECIFIC COMPETENCE / QUALIFICATIONS / KNOWLEDGE
NOTE: Please describe why the candidate’s competence / qualifications / knowledge is relevant in relation to the specific mandate:
1. 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 six official languages of the United Nations (i.e. Arabic, Chinese, English, French, Russian, Spanish.)

The candidate has a long trajectory as; a professional and independent consultant, leader of her community on a national and international level, human rights defender, Indigenous Peoples and Indigenous Women activist, facilitator of capacity building and training processes, and as a promoter of peace, dialogue and resolution of conflicts.

In 2010 Ms. Cunningham was awarded Honoris Causa - UNAM MEXICO.
Professor with pedagogy specialization by 30 years in intercultural contexts.

Doctor with major in Public Health and experience in traditional medicine.

Experience in humans rights and autonomy processes.

Founder of Intercultural Indigenous University and URACCAN University in Nicaragua.

Research on Intercultural Education, Health and indigenous women rights in many countries in Latin America.

Intercultural movement teacher at URACCAN University, Central American University (UCA), Inter American Development Bank (IADB), Inter-American Institute for Economic and Social Development (INDES), and the International Indigenous University Network in Nicaragua, Guatemala and Washington.

Participation in the gender politics definition based on intercultural context.

Participation at evaluation process with intercultural focus in Latin America, Asia and Africa.
The candidate speaks her mother tongue Miskito, fluent Spanish, and has a proficient level of English.

2. 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.)

The candidate actively participated in important international processes playing a strong leadership and advocacy role in the recognition of the rights of Indigenous Peoples and Women. Among the achievements:
- Preparation and adoption of the Declaration of the Rights of Indigenous Peoples,
-Establishment of the Voluntary Fund for Indigenous Peoples,
-Advocacy during the sessions of the Commission on the Status of Women (CSW),
-Adoption of the Second International Decade of the World’s Indigenous Peoples and formulation of the Plan of Action.
-Chairperson of the UN Permanent Forum on Indigenous Issues 2011- 2013
- Indigenous adviser to the President of the General Assembly to serve in the negotiation processes of the HLPM World Conference on Indigenous Peoples
- Board member IFAD Indigenous Peoples Facility Fund.
- Independent consultant to UNWOMEN OHCHR, UNICEF, UNFPA, UNDP etc.
- Member of Expert meeting on a model code of ethics for intangible cultural heritage, UNESCO
- Member Consulting meetings by UNESCO on Indigenous Peoples Policies
- Chair Indigenous Ways of Knowing and Learning Fund.
- Member of the Civil Society Advisory Committee UNDP

- Board member Global Fund for Women, First Peoples Worldwide
- Special Ambassador of Family Farming- FAO

- Labor experiences in Guatemala, Honduras, El Salvador, Belize, Costa Rica, Peru, Panama, Colombia, Mexico, Bolivia, Ecuador.

3. ESTABLISHED COMPETENCE (200 words)

Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired.)

The candidate lives in her country of origin and has had the opportunity to visit a number of communities in all over the world. Her continuous and fluid contact with diverse communities confirms the high level of expertise that is desirable in a special rapporteur.
She has the knowledge and the experience of exercising the gender perspective working with many indigenous women organizations, people with disabilities and afrodescendants.
As president of of the Center for Autonomy and Development of Indigenous Peoples (CADPI), she has implemented strategies of development with identity and culture, life plans, concepts of good living and well-being such as buen vivir, laman laka, innayan.
At local level, she has founded Casa Museo Judith Kain Cunningham, declared by the Municipality of Puerto Cabezas Cultural Heritage as a space to preserve the culture, arts and traditional expressions of indigenous people of the area.
She has participated in many international seminars mainly in Cultural diversity, food systems and traditional livelihoods.

4. 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.)

The candidate is aware of the functions related to the mandate of the Special Rapporteur and is available to perform the activities accordingly including traveling on special visits, attending sessions at HRC, drafting reports etc.
III. Motivation Letter (600 word limit)
Wan laikuratara maikisma wan yapti bila kat. (Greetings in my Miskito language)

Cultural rights are the most neglected category of human rights since the adoption of the Universal Declaration of Human Rights. We, as indigenous peoples, have particularly experienced discrimination and systematic violations of our cultural rights, including the non-recognition and even suppression of our languages, the detriment of our spiritual and sacred sites, the prohibition of wearing our traditional clothes, the exclusion education systems, the pillaging of our cultural heritage, both tangible and intangible, the patenting of our traditional knowledge without our free, prior and informed consent.

As an indigenous woman I have been advocating to include human rights approach and cultural rights to all international and national development processes. As part of the international indigenous peoples’ movement I have powerfully claimed for the respect and exercise of cultural human rights.

From a very local level, I have founded Casa Museo Judith Kain Cunningham, declared by the Municipality of Puerto Cabezas Cultural Heritage as a space to preserve the culture, arts and traditional expressions of indigenous peoples of the area.

As an indigenous woman advocate, I have actively participated in important international processes playing a strong leadership for the recognition of the cultural rights of indigenous peoples and indigenous women. For instance, during Rio + 20, Post 2015 and SDG, we challenged the development model based on resource extraction, exploitation and market-based models, proposing an approach where our worldviews and respect for Mother Earth, our spiritualties and cultures and our values of reciprocity, harmony with nature, are crucial in bringing about a more just, equitable and sustainable world. In this sense, I have been coordinating advocacy strategies to include a 4th pillar of sustainable development, which is the Cultural Pillar -needed to nurture and care for the Earth.

Currently, I chair The Indigenous Ways of Knowing and Learning Fund that is committed to the concept of intercultural philanthropy, based on ancestral practices of solidarity and reciprocity of indigenous peoples. From the Fund, we seek to strengthen, protect and enhance distinct cultural institutions, indigenous philosophies and worldviews, and customary laws and governance systems that are the basis of traditional knowledge.

In 2014, I had the honor to be selected by the President of the 68th session of the General Assembly to serve as one of the two indigenous advisers to the President of the General Assembly in the negotiation processes of the World Conference on Indigenous Peoples. As well as during the adoption of the UN Declaration on the rights of Indigenous Peoples, we achieved the inclusion of several key articles related to cultural rights.

As member of the UN Permanent Forum on Indigenous Issues I have worked in building the concept of development with culture and identity, to take into account the cultural rights of indigenous peoples, including the use of culturally sensitive indicators, genuine and effective processes of participation as well as cultural impact assessments before projects and programmes are decided.

The recognition of cultural and spiritual relationships with the natural world, our ancestral territories and the ecosystems that have sustained us since immemorial times has been for me a main struggle in my career not only in among the indigenous peoples movement, but also in partnership with organizations for people with disabilities, women, afro descendants and other minority groups.

I strongly believe that serving as Special Rapporteur is an excellent opportunity to work in cooperation with States and other stake-holders in order to foster the adoption of measures at the local, national, regional and international levels aimed at the promotion and protection of cultural rights all over the world.

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

Mother tongue: SPANISH
Arabic: Yes or no: NO If yes,

Read: Easily or Not easily:      
Write: Easily or Not easily:      
Speak: Easily or Not easily:      
Chinese: Yes or no: NO If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
English: Yes or no: YES If yes,

Read: Easily or not easily: Easily
Write: Easily or not easily: Easily
Speak: Easily or not easily: Easily
French: Yes or no: NO If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      

Russian: Yes or no: NO If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
Spanish: Yes or no: YES If yes,

Read: Easily or not easily: Easlily
Write: Easily or not easily: Easily
Speak: Easily or not easily: Easily

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

(provide a range from-to, for example 1999-2003):
	Place and country:

	Master Degree in Public Health -
Research and Health Studies Center (CIES – UNAN), Managua, Nicaragua
	1994 – 1996
	NICARAGUA

	Training in Emergency Surgery -Saint Luke Hospital –Fargo, North Dakota, United States
	1975- 1976
	UNITED STATES

	Medicine and General Surgery-
National Autonomous Nicaraguan University UNAN,

Leon, Nicaragua

	1967 – 1973
	NICARAGUA

	High School Graduate and elementary teacher
Divina Pastora High School
	1960 – 1965
	NICARAGUA

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 work
(provide a range from-to, for example 1999-2005):
	Place and country:

	Director and founder of Intercultural Indigenous University and URACCAN University in Nicaragua.
	1994-2002
	NICARAGUA

	Indigenous Itinerant Professorship Coordinator, Intercultural Indigenous University- UII, Indigenous Peoples Fund
	2006-2014
	COLOMBIA

	Chairperson of the United Nations Permanent Forum on Indigenous Issues
	2011-2013
	UNITED STATES

	President of the Center for Indigenous Peoples' Autonomy and Development (CADPI)
	2000-2015
	NICARAGUA

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS
(of Human Rights Council resolution 5/1)
Section to be completed by the candidate or the nominating entity on his/her behalf.
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. There is no conflict of interests.
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.
It is not applicable.

6 | Page

