UN Voluntary Fund for Indigenous Peoples

Evaluation form for beneficiaries of a travel grant

Human Rights Council, UPR and Treaty Bodies
PART I: TO BE RETURNED AT THE END OF THE MEETING

The Board of Trustees requires that all Beneficiaries of the Fund submit an evaluation report of their participation in the session. The Board of Trustees is particularly interested in learning from beneficiaries on the impact that their participation in the session has on their communities and peoples.
Kindly note that failure to submit part 1 and part 2 of the questionnaire mean that your organization will be excluded from funding for a 3 year period.
Please submit this form duly completed by the end of the meeting to the Secretariat of the UN Voluntary Fund on Indigenous Peoples or by email.

The electronic version of this form is available on our website: http://www.ohchr.org/EN/Issues/IPeoples/IPeoplesFund/Pages/IPeoplesFundIndex.aspx
When answering the following questions, we would appreciate it if you use all the space provided in the questionnaire. Should you require more space, you may attach up to pages 5.

I. Background information

1. Name of the beneficiary:

2. Name of organization and indigenous peoples you belong to and represent:

3. Contact details:

Address of organization: __

Country: __________________ Tel. and Fax number: _______________________

Email: ___

Personal address: __

Tel. and Fax number: ___

Personal email: __

4. Please specify for which session you received a grant this year:

· Human Rights Council (please specify which session): __________
· Universal Periodic Review (please specify which session): __________
· Treaty Bodies (please specify which treaty Body and session): _________________________________
II. Information related to your participation in the meeting

5. Please describe the objectives you set up when planning your participation. Were you able to achieve them? Please briefly explain:
6. What kind of difficulties did you face in achieving these objectives? (ex: limited knowledge of the mechanism you attended, its rules of procedure and how/when to contribute)

7. Please describe which other activities you carried out while attending the session (e.g. side events, meetings with experts/OHCHR staff members, other organizations, Government officials, international organizations, etc.). To what extent did these activities contribute to fulfilling your initial objectives?
8. Please explain how you intend to follow-up on your participation. In particular, how are you planning to monitor the implementation of the recommendations/concluding observations made by the human rights mechanism you attended? Please also explain how you intend to involve indigenous peoples concerned in those follow-up activities.
9. Based on your experience, do you have recommendations that could improve the participation of indigenous representatives in the session?
� Secretariat of the Voluntary Fund for Indigenous Peoples, Office of the United Nations High Commissioner for Human Rights CH-1211 Geneva 10 – Switzerland tel. (+41 22) 928 9303 - fax (+41 22) 928 90 66. Email: � HYPERLINK "mailto:IndigenousFunds@ohchr.org" �IndigenousFunds@ohchr.org�

