PAGE

UNITED NATIONS VOLUNTARY FUND FOR INDIGENOUS PEOPLES
 Photo
APPLICATION FORM FOR INDIGENOUS REPRESENTATIVES OF INDIGENOUS ORGANIZATIONS AND COMMUNITIES

TO PARTICIPATE IN THE SESSIONS OF THE:

Treaty bodies

2020
Please, read carefully the Explanatory Note attached to this form before completing this form.

This application form must be filled out in English, French or Spanish and all questions must be fully answered. Please use additional pages if necessary.

NOTE: Applications from indigenous representatives and nominating organizations who have been beneficiaries of the Fund and failed to submit their evaluation form will not be considered.

Please select the Committee for which you would like to apply and specify the number of the session. You can only select one Committee.

(Human Rights Committee (CCPR) – Session No:

(Committee on the Rights of the Child (CRC) – Session No:
(Committee on Economic, Social and Cultural Rights (CESCR) – Session No:
(Committee on the Elimination of Racial Discrimination (CERD) – Session No:
(Committee on the Elimination of Discrimination against Women (CEDAW) – Session No:
(Committee against Torture (CAT) – Session No:
(Committee on Migrant Workers (CMW) – Session No:
(Committee on the Rights of Persons with Disabilities (CRPD) – Session No:
(Committee on Enforced Disappearance (CED) – Session No:
Please indicate the country of your interest that will be reviewed: _____________________________
I. INFORMATION ON THE APPLICANT
1.
Name of the indigenous representative proposed for a grant.
Family name (as it appears on your passport): __

First name: ___ Gender: ___________________
Nationality: ___
Date of birth (day/month/year): ______________________ Place of Birth: __________________________

Profession and occupation of applicant: ___

Address of applicant: ___ ___

Telephone (with country and city codes):______________________________Fax:_____________________

Email: ___
Languages spoken including indigenous languages: ___
Please note that the official languages of the sessions that you are applying to attend (simultaneous interpretation) are Arabic, Chinese, English, French, Russian and Spanish. Applicants must be able to understand and communicate in one of these languages. (Simultaneous translation is available.)

 2. Indicate the name of the Indigenous people(s) you belong to and the geographical location (The representative must be an indigenous person):

3.
Indicate which indigenous people(s) you are representing and provide relevant information on their human rights situation: (Max. 5 lines)
 __
4.
Please provide information on your work on indigenous rights related issues:

__

5. Please indicate why you need assistance from the Fund.

__
6.
How did you and your organization learn about the UN Voluntary Fund for Indigenous Peoples? Please tick one of the following:

o
Website

o
Information session organized by the secretariat or members of the Board of the Fund during the sessions

o
From other indigenous representatives/organizations

o
Other: Please specify__

II. Information on the indigenous organization/community
7.
Name of the indigenous organization/community submitting the application for its indigenous representative: ___

Responsibility of applicant in the organization/community: _______________________________________

Mailing address of indigenous organization or community: ___

Telephone (with country and city codes):_________________________Fax:__________________________

Email: ___

8.
Description of the activities of the indigenous organization/community:

__

9.
Annual budget of the indigenous organization/community (in United States dollars):

__

10. A letter of nomination or recommendation signed by an executive official, body of the applicant’s indigenous organization or his/her community must be attached to this form. Without this signed letter, applications are not complete and the Board of Trustees will not be able to consider them. The Board does not accept letters of recommendation signed by applicants themselves.
III. Substantive Contribution

11. Why do you need to be at this particular Treaty body session?

12. Please explain how the provisions of the Treaty concerned apply to indigenous peoples and attach copies or summaries of any alternative reports, early warning procedure or any other information/communication you have or are planning to submit.
__

13. Please identify the activities your organization has carried out prior to the Treaty body session that would justify your attendance?

14. What activities do you intend to carry out while attending the Treaty body session (e.g. side events, meetings with experts/OHCHR staff members, other organizations, Government officials, international organizations, etc.)?

15. Please describe how you intend to follow-up on your participation to the session, including monitoring the concluding observations related to indigenous peoples? How are you and your organization planning to advocate with your government to implement the recommendations?

16. Please indicate if and how you have previously engaged with other Treaty bodies, Human Rights Council Special procedures and the Universal Periodic Review mechanism. Please attach a sample of previous communication/information submitted in this regard (ex.: alternative reports, early warning procedure, information submitted in the context of the Universal Periodic Review, communication submitted to Special Procedures, etc.).

IV. Additional Information
17. Indicate if you already have participated in the sessions of the Permanent Forum on Indigenous Issues/ /Working Group on Indigenous Populations, Expert Mechanism on the Rights of Indigenous Peoples/ Human Rights Council/Treaty bodies ect..

Session(s) and Year (s) ___________________________________ ________________________________

18. Indicate if you already have benefited from a travel grant from the Voluntary Fund for Indigenous Peoples to attend a meeting:
Session (s) and Year (s) _________________________ __

19. Proposed travel itinerary and dates from your home town/city to the meeting (please note that a maximum of 5 days of living expenses will be covered by the Voluntary Fund 175 CHF / day in Geneva).

Airport of departure: ___________________________ Location: ______________________________

20. Do you need to travel with a personal assistant or any other support on the basis of disability?

Yes (No (

21. Would you authorize the secretariat of the Fund to allow the NGO Liaison Office, other organizations such as UNITAR (United Nations Institute for Training and Research), or the Human Rights Fund to have access to this application form to eventually contact and invite you to attend other events?

Yes (No (

22. Would you authorize the secretariat of the Fund to distribute your contact details to other beneficiaries of the Fund?
Yes (No (

 Signature of the applicant
Date
Please attach the following documents as part of your application:

· Your latest curriculum vitae

· Letter of nomination or recommendation by the executive of your organization
THE APPLICATION HAS TO BE SIGNED, DATED AND SENT WITH ALL SUPPORTING DOCUMENTS TO THE FOLLOWING EMAIL: indigenousfunds@ohchr.org.
PLEASE NOTE THAT THE SECRETARIAT OF THE FUND STRONGLY ENCOURAGES ELECTRONIC SUBMISSIONS ONLY.
CONTACT DETAILS:
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
For more details on the Treaty Bodies, please consult: http://www.ohchr.org/EN/HRBodies/Pages/HumanRightsBodies.aspx
Due to the large number of applications received, only those selected will be contacted.

The names of selected applicants will be posted on the UNVFIP website: http://www.ohchr.org/EN/Issues/IPeoples/IPeoplesFund/Pages/IPeoplesFundIndex.aspx
EXPLANATORY NOTE

Before completing your application, please take the time to read this Explanatory Note carefully.

The Board of Trustees (hereinafter the “Board”) of the UN Voluntary Trust Fund for Indigenous Peoples (hereinafter the “Fund”) would like to bring the following information to the attention of all applicants in order to effectively review your application for financial support to Treaty Bodies meetings.

We have encountered some problems during the process of selection due to a large number of incomplete applications. Applications are categorized as incomplete when the required information is not submitted. All questions on the form must be answered fully and in a satisfactory way. This information is vital for the criteria of selection.

For example, it is extremely important that an applicant represents an indigenous peoples’ organization or community. Therefore, it is crucial for the applicant to include, with the completed application, a letter or recommendation from the organization or community that she/he represents, signed by the executive of the organization or the Leader of the community. Such a letter or recommendation cannot be signed by the applicant. An application that does not comply with these requirements will be considered incomplete and inadmissible.

Attending the Treaty Body sessions must be understood by the applicant as an integral part of the struggle for the recognition of and respect for the human rights of indigenous peoples. One way of broadening the indigenous movement is to enable as many indigenous organizations and communities as possible to participate in these important sessions. In this regard, the Board encourages new applicants from organizations and communities heretofore unrepresented in these sessions. One element of effective participation is the ability to share their experience and spread the message within their respective communities. It is a difficult task to select beneficiaries of the Fund, especially when trying to strike the best balance possible. In order to attain the best balance, the Board seeks to ensure gender balance as well as geographical distribution, both of which are important criteria for selection.

In addition to effective participation during the sessions, it is critical for follow up work to be done by beneficiaries. One measure that will be required from you is to agree on organizing and conducting at least one awareness-raising meeting for your respective communities to inform them of the issues, proceedings and decisions of the session and their future work. Such a follow-up commitment is essential and will require documentation to reflect that you, as the applicant, are committed to make the most out of the grant. In this way, the Fund can help to enhance indigenous communities and their members to be well informed of what is happening at the global level in relation to the promotion and protection of their human rights. Beneficiaries of the Fund who attend Treaty Bodies have the responsibility and obligation to inform their respective communities and members of their organizations about the developments and proceedings of these sessions.

We appreciate your cooperation and willingness to fully respond to all of the questions shown on the application – they are all relevant and useful to the Board in the selection process. If you have any questions about this Explanatory Note or the application process, please contact the Secretariat.

1/1
PAGE
- 5 -/6

