Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Special Rapporteur on the rights of indigenous peoples

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: 31 OCTOBER 2013 (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: Åhrén
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Jon Mattias
	Date of birth (d-MMM-yy): 16-sep-71

	Maiden name (if any):      
	Place of birth: Jokkmokk, Sweden

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

	
	Any other nationality:      

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.)

	The candidate holds LL.M. Master of Law degrees from the Universities of Chicago and Stockholm, and a Doctor of Law degree from the Arctic University of Norway, where he currently is an Associate Professor and leading indigenous peoples’ rights expert at the Sami and Indigenous Peoples’ Rights Group. This is one of the largest and most prominent milieus in the world for studies on indigenous peoples’ rights. The candidate defended his doctoral dissertation on indigenous peoples’ rights with the present Special Rapporteur as first opponent. He has been a visiting researcher at the Indigenous Peoples Law & Policy Program, the University of Arizona. The candidate writes extensively on indigenous peoples’ rights. He is about to publish a textbook on the topic with a novel take on indigenous rights. The candidate teaches indigenous peoples’ human rights at prominent academic and other institutions around the world.

The candidate writes and speaks English fluently. Most of his academic publications, including his doctoral dissertation, are in English. The candidate has extensive experience from delivering statements, arguing and negotiating in UN and other fora on the English language. He has drafted a couple of UN expert studies in English.     

	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.
	Through a combination of extensive academic research (Arctic University of Norway, 2005-2013, University of Arizona, 2006-2007) and years of advocacy work at the UN and beyond (Saami Council 2000-2013), the candidate masters relevant indigenous peoples’ human rights instruments and norms. He has also drafted human rights instruments. The candidate was a lead negotiator in the deliberations of the UN Declaration on the Rights of Indigenous Peoples, the Nagoya Protocol on Access and Benefit Sharing and the Nordic Saami Convention. The candidate knows relevant institutional mandates intimately, e.g. from having assisted the present Special Rapporteur (in writing his final report to the Human Rights Council), the first President of the Permanent Forum on Indigenous Issues (Ole-Henrik Magga 2002-2004), and EMRIP members (on Expert Advice on Indigenous Peoples’ Rights to Participate in Decision Making, 2010-2011).

The candidate’s expertise includes the area of indigenous peoples’ human rights and the industry. He participates in a research project on the topic lead by Cambridge University and has upon request by e.g. the OECD and the UN Global Compact offered advice in standard-setting activities pertaining to the relationship between industry and indigenous peoples’ rights.

The candidate represents indigenous communities before UN treaty bodies and domestic courts.     

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Awarded the Kinnander Scholarship at Stockholm University Law School for best average grade in class.

Awarded Doctor of Law degree at the Arctic University of Norway for dissertation on indigenous peoples’ human rights.

The candidate frequently being asked to teach indigenous peoples’ rights, including at the Universities of Arizona, Colombia and Uppsala, and him being commissioned to draft UN expert studies on indigenous peoples’ rights establish, him as a recognised authority on such rights, including within the UN.

The candidate being identified as an expert on indigenous peoples’ rights and the extractive industry by Cambridge University establishes him as a recognised authority on the topic.

The candidate being engaged by a Permanent Forum President (2002-2004) and member (2008-2010), EMRIP members (2010-2011) and the Special Rapporteur (2013) to draft reports, expert advices, statements etc establishes him as a recognised authority on international law and the UN system.

The candidate being appointed as the indigenous member on the team that drafted IUCN’s Guide of the Nagoya Protocol on Access and Benefit Sharing establishes him as an authority on indigenous peoples’ rights over their cultural heritage.

The outlined competence has been acquired through extensive research in combination with advocacy work.    

	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 Sami and Indigenous Peoples’ rights group, as well as the law faculty in general, at the Arctic University of Norway has given its full support to the candidate’s decision to make himself available for the position as Special Rapporteur. The law faculty and the candidate have entered into an agreement pursuant to which his teaching etc. obligations are reduced to 25 %. Moreover, his teaching and other obligations can be scheduled and organised so that they circle around him carrying out the Special Rapporteur mandate, should he be appointed. In other words, the candidate has more than the flexibility, readiness and availability needed to work effectively as Special Rapporteur. The candidate can devote considerable more than six months/year to the duties as Special Rapporteur. The law faculty at the Arctic University of Norway has also pledged to support the candidate in any other ways needed, should he be appointed Special Rapporteur. The law faculty intends to organise classes were students can learn through assisting the candidate with research relevant to the Special Rapporteur mandate, should he be appointed. His colleagues at the Sami and Indigenous Peoples’ Rights Group have also committed themselves to assist him, should he be appointed.     

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:
Swedish
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	I have nominated and seen UN mandate holders appointed. Having hitherto declined to take on such mandates myself, I now feel in possession of the expertise, experiences and resources needed.

If appointed, I would accept the Special Rapporteur position due to a commitment to advance indigenous peoples’ rights, because the Special Rapporteur is the UN mandate with greatest capacity to further such rights, and convinced that I can effectively carry out the mandate. My delegation drafted the resolution recommending the establishment of the Special Rapporteur institute, and successfully lobbied at the Commission on Human Rights for its adoption. From the outset, we saw the potential in this mandate. Now, for the following reasons, we submit that I am the right person for the job.

ACADEMIC EXPERTISE. To what extent indigenous peoples’ rights are being implemented is not easily measured by social indicators. As a member of an indigenous reindeer herding community I know this from personal experience. Sami reindeer herders’ average income is less than half of that of the Swedish population. Yet they are not poor or vulnerable as long as they have access to their ancient pasture areas and can exercise control over their traditional societies. To master indigenous peoples’ rights is therefore to genuinely understand rights that are particular to them, such as land and resource rights and rights to their own decision-making bodies within the larger State political system. Having assisting the current Special Rapporteur I see this even more clearly.

Today, I master indigenous peoples’ rights. My academic research has allowed me to develop a formula explaining how one can truly understand such rights only by knowing the answers to two questions. I have tested this formula in my doctoral dissertation, in academic debate and in a forthcoming textbook. More importantly for Special Rapporteur purposes, I have seen the formula work outside academia.

PROVEN CAPACITY TO FIND COMMON GROUND. To be of value, law must be presented in convincing ways advancing indigenous peoples’ rights and interests. In my view, the main role of the Special Rapporteur is to make legal arguments that generate common ground among indigenous peoples and States. I have demonstrated this capacity e.g. through leading roles in the negotiations on the UN Declaration on the Rights of Indigenous Peoples, the Nordic Saami Convention and the Nagoya Protocol on Access and Benefit Sharing.

The Special Rapporteur’s work should not be limited to regular reports. Tangible progress can be achieved through additional assistance to indigenous peoples and States aiming at finding mutually acceptable solutions in concrete instances of disagreement. Here, I would be guided by experience with representing not only indigenous peoples, but also States, having on a number of occasions represented Sweden at UN meetings, including at the 2001 World Conference against Racism.

FAMILIARITY WITH THE UN SYSTEM. Although in my opinion not of critical importance (the present Special Rapporteur had limited UN experience when taking on the mandate), if appointed Special Rapporteur I would benefit from extensive UN experience. In addition to having participated in numerous UN processes, I have assisted the Permanent Forum President, EMRIP members and the current Special Rapporteur.

INSTITUTIONAL BACKING. One of the best resourced academic institutions in the world focusing on indigenous peoples’ rights would support my work as Special Rapporteur.

INDIGNEOUS BACKGROUND. Last but not least, I am an indigenous person myself. My family fights to preserve its livelihood and culture on an everyday basis. When encountering other indigenous peoples, I learn that they have the same experience. Nothing can motivate one more to become the best possible Special Rapporteur on the Rights of Indigenous Peoples.     

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

	Juris Doctor, Arctic University of Norway
	2005-2010
	Trosmö, Norway

	LL.M. Master of Law, University of Chicago
	1997-1998
	Chicago, The United States

	LL.M. Master of Law, University of Stockholm
	1990-1991, 1992-1996
	Stockholm, Sweden

	     
	     
	     

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

	The Indigenous and Sami Rights Group, the Arctic University of Norway, Assoicate Professor, researching and teaching
	2010-2013
	Tromsö, Norway

	Saami Council, Head of the Human Rights Unit, working within the UN and other international fora, negotiating, advocating, educating, filing complaints with UN treaty bodies, representing the Sami people and Sami communities before national parliaments, governments, courts and authoriries
	2000-2013
	Stockholm, Sweden/

Tromsö, Norway

	Arctic University of Norway, PhD Candidate, researching and teaching
	2005-2010
	Tromsö, Norway

	The Indigenous Peoples Law & Policy Program, University of Arizona, visiting researcher, researching and teaching
	2006-2007
	Tucson, the United States

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

He will, please see response to question 5, below.
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 presently the Head of the Saami Council's Human Rigths Unit and a member of the Board of the Swedish Sami Association. He will step down from both positions if appointed Special Rapporteur. He will also no longer represent indigenous communities before courts of law, treaty bodies or other similar institutions while holding the Special Rapporteur mandate.
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

