Second Part: Application form in Word

HUMAN RIGHTS COUNCIL SECRETARIAT
APPICATION APPOINTMENTS HRC22

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

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: 15 January 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.

PERSONAL DATA
	Family Name: Sulyandziga
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Rodion
	Date of birth (d-MMM-yy): 9-сен-66

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

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

	
	Any other nationality: none

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

I. MANDATE
Indicate the specific mandate applied for:

Note: Please select ONE only. If you are applying for more than one mandate, please submit a separate form for each mandate.

1. Expert Mechanism on the rights of indigenous peoples
 FORMCHECKBOX
 Group of Latin American and Caribbean States (GRULAC)
 FORMCHECKBOX
 Group of Eastern European States (GEE)
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.)

	Rodion Sulyandziga is the 1st vice-president of the all-Russian Association of indigenous Peoples of the North, Siberia and the Far East (RAIPON). He holds Ph.D in Social Sciences specialized in indigenous rights and self-governance at the Institute for Sociology (Russian Academy of Sciences, Moscow).
He had different internships and training on human rights, indigenous self-governance, international financial institutions, business and indigenous peoples held in Geneva, Denmark, USA, Canada.
Rodion Sulyandziga jointly with RAIPON and in a partnership with UN Office of High Commissioner on Human Rights initiated a separate two-months Fellowship program for Russian speaking indigenous peoples which would take place in Moscow and Geneva. He provides supervision of the program being RAIPON coordinator and a key lecturer.
He gave a lecture on the UN Treaty Bodies for the indigenous representatives during the 10th Session of the Permanent Forum on indigenous issues in New York, 2012 arranged jointly by Permanent Forum and DOCIP (Documentation Center for Indigenous Peoples, Geneva). He is involved into negotiations and working with Russian officials, business, academia, UN agencies.

Rodion Sulyandziga graduated from Khabarovsk State University, Faculty of foreign languages (Masters English and German).
He is an authour of many publications and several books.

	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.
	Since 1998 I have been working for RAIPON and lead its delegation at the UN meetings.
I attended most of the UN Working Groups sessions on indigenous populations; on the Draft Declaration on rights of indigenous peoples; Permanent Forum on Indigenous Issues; Expert Mechanism on rights of indigenous peoples being actively involved into the negotiation process, lobby activity and panel discussions.
RAIPON lobbied and initated jointly with the Russian Government several visits of UN Special Rapporteurs (Dr. Rodolfo Stavengagen and Professor James Anaya, former and acting Special Rapporteur of freedoms and rights of indigenous peoples) to the Russian Federation.
I also led RAIPON delegation to meet with Navanethem Pillay, UN High Commissioner for Human Rights, Prof. Ruggie, Special Representative of the UN Secretary-General on business and human rights, Farida Shaheed, UN Special Rapporteur in the Field of Cultural Rights, during their offcial visits to the Russian Federation to deliver indigenous peoples and human rights agenda.

I am the authour of new book series "Northern Indigenous Library" consisting of 15 volumes including Encyclopedia of Indigenous Peoples of the North, Siberia and Far East and human rights issues.
Since 2011 I have been acting Chair of Board of Indigenous Peoples Secretariat, Copenhagen, Denmark.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	RAIPON has a special consultative status of the UN Economic and Social Council since 2001.
On behalf of RAIPON and jointly with some other experts and organizations I develop annual parallel reports to be submitted to the UN Treaty Bodies like Committee on Elimination of Racial Discrimination (CERD), Committee on Economic, Social and Cultural Rights (CESRC), Universal Periodic Review (UPR) of Human Rights Council.
I used to attend the relevant sessions and meetings in Geneva to represent RAIPON reports and negotiate with member states.
In 2012, during the Permanent Forum session in New York, there was for the first time a direct panel discussion on the indigenous situation in Russia and Eastern Europe. Deputy Minister Travnikov from the Russian Government and Rodion Sulyandziga from RAIPON presented two key reports.

RAIPON is a Permanent Participants (PP) to the Arctic Council, intergovernmental body consisting of 8 Arctic states and 6 aboriginal organizations with PP status.

Arctic Council considers the sustainable development issues in the circumpolar region including cultural, social, enviromental and development rights of indigenous peoples. I led RAIPON delegation to the Arctic Council meetings.
RAIPON signed a formal agreement of cooperation with Russian Ombudsman office to monitor jointly the situation in field of indigenous rights with my participation.

	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 am able to confirm my commitment and working time (minimum 3 months) to meet future EMRIP requirements in terms of short and long travelling, mobility and communication, sessions and meetings attendance, study and reports development and contribution, partnership development with other UN bodies, states and stakeholders to achieve efficient and agreed goals and objectives.

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:
Udege
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	Human rights based approach is a fundamental principle of international law and any state legal system.
I have been working for RAIPON, umbrella indigenous organization for 41 northern natives of Russia, since 1998 being actively involved into advocacy activities and political processes on both international and national levels.
Russia should develop this approach in their way to democracy and proper legal and court system.
Indigenous peoples of Russia and worldwide are still the most marginalized and vulnerable group of population facing a lot of cases of right's violations by government and private sector. Low life expectancy, high infant mortality, excessive alcohol consumption and tuberculosis, unemployment, and suicides are an incomplete list of parameters that the indigenous peoples of the North "lead" among other peoples of Russia. Intensive migration to the North in connection with the industrial development caused new serious problems for the indigenous peoples: their assimilation and cultural absorption.
Last two decades the United Nations made a great progress towards the indigenous rights and international legal framework development. However the gap between the international standards, national fulfillment and local situation is still critical.

Globalization brings more and new challenges to indigenous peoples. In many countries the aboriginal population and communities are the last barrier for new commercial TNC projects dealing with natural resources explotation. Thus the indigenous peoples need the UN venue and mechanisms as the right-holders and subject of the internation law to create a new platform of partnership and development based on respect, justice and equal opportunities.

The main mandate of Expert Mechanism (EMRIP) is to develop different studies on indigenous situation, new challenges and specific topics and serve as a bridge between the UN agencies, member states and indigenous peoples to promote new knowledges, good practices and joint responsibilities.
The political aspect in development of Indigenous Peoples and their direct participation in the UN decision making mechanisms becomes very important to make a new indigenous history of 21st centure based on new thinking, fair and justice.
Having rich experience in international advocacy and activity I will be honored to serve for the United Nations Expert Mechanism on Rights of Indigenous Peoples (EMRIP) and to contribute my personal capacity, competence and expert knowledge to promote human rights and indigenous agenda, international law and national legislation integration, UN agencies, member states and indigenous peoples dialogue, academia and institutions cooperation.
Historically the indigenous peoples were keepers of the earth having a close relations with nature as a source of life, development, culture and spirit. I am Udege ("Forest People"), one of the smallest indigenous group in Russia with population of 1600 left. The uniqueness of any people lies in its cultural heritage and spiritual values. The United Nations is a venue of equal opportunities and hopes for all nations and peoples. This is very difficult and challenged mission for member states but this is the only road to go.

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

	Master, Khabarovsk State Pedagogical University
	1983-1990
	Khabarovsk city, Russia

	Ph.D, Institute of Sociology, Russian Academy of Science
	2001-2005
	Moscow, Russia

	     
	     
	     

	     
	     
	     

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

	Russian Association of Indigenous Peoples of the North (RAIPON)

First vice-president

Leadership, management, overal coordination

	2010 - on
	Moscow, Russia

	Russian Association of Indigenous Peoples of the North (RAIPON)

International and Arctic Coordinator

Coordination

	1998-2010
	Moscow, Russia

	Russian Indigenous Training Center (RITC)

Director

Management and training

	2001-2003
	Moscow, Russia

	Primorsky regional government

Consultant

Indigenous issues

	1997-1998

	Vladivostok city,

Russia

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
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.
I am working for NGO. I don't have any intension and plans to change my current position so far and in the next three years in order to avoid potential conflict of interests.
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.
1 | Page

