PAGE

UNITED NATIONS VOLUNTARY FUND FOR INDIGENOUS PEOPLES
 Photo
APPLICATION FORM FOR INDIGENOUS REPRESENTATIVES OF INDIGENOUS ORGANIZATIONS AND COMMUNITIES
TO PARTICIPATE IN THE DELIBERATIONS OF THE:

PERMANENT FORUM ON INDIGENOUS ISSUES (PFII)

Expert mechanism on the rights of indigenous peoples (EMRIP)
Year 2019
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 meeting(s) for which you would like to apply. In case you apply for more than one meeting, please indicate your preference using the numbers 1 to 2.
(
Permanent Forum on Indigenous Issues (PF)

(
Expert Mechanism on the Rights of Indigenous Peoples (EMRIP)
I. INFORMATION ON THE APPLICANT
1.
Name of the indigenous representative proposed for a grant. (If the organization/community wishes to nominate two applicants, a separate application form must be filled out for each applicant; a maximum of two applicants per organization/community. The Board will select one person per meeting and per organization. The Board encourages indigenous organizations/communities to propose new applicants):
Family name (as it appears on your passport): __
First name: ___________________________ Gender: __________ Nationality: ______________________
Date of birth (day/month/year): ____________ Place of Birth: ____________
Responsibility of applicant in the organization/community: _______________________________________
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.)
Indicate the name of the indigenous people you belong to and the geographical location (The representative must be an indigenous person):

2.
Please provide information on your work on indigenous issues, including information on national, regional and international trainings and events that you have participated:
__
3. How did you and your organization learn about the UN Voluntary Fund for Indigenous Peoples? Please tick one of the following:
· Website

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

· From other indigenous representatives/organizations

· Other: Please specify__

II. Information on the indigenous organization/community
4.
Name of the indigenous organization/community submitting the application for its indigenous representative:

Mailing address: ___

Telephone (with country and city codes):________________________Fax:___________________________
Email: ___
5.
Description of the activities of the indigenous organization/community:

6.
Annual budget of the indigenous organization/community (in United States dollars):

7.
Indicate which indigenous people(s) you are representing and provide relevant information on their situation (Max. 5 lines):

__

8. 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
9. Please provide a brief summary of the presentation you intend to make at the meeting(s) you are applying to attend. Please also explain any other activity that you would like to carry on during the session:
(PFII (The PFII has the mandate to provide advice and recommendations on indigenous issues to UN Programs, Funds and Agencies as well as to discuss indigenous issues relating to economic and social development, culture, the environment, education, heath and human rights. Information on the principal theme of the year can be obtained by contacting: IndigenousPermanentForum@un.org)

(EMRIP (The EMRIP is mandated to provide the Human Rights Council with thematic expertise on the rights of indigenous peoples in the manner and form requested by the Council. Information on the principal theme of the year can be obtained from: expertmechanism@ohchr.org).

10. Please explain why you are applying to receive a travel grant of this Fund and why do you think it is important for you to attend the session of the mechanism(s) selected?

IV. Additional Information
11. 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 etc.
Session(s) and Year (s) __________________________ ________________________________
12. 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) _________________________ ___________________________________
13. If you have answered YES to question 12, please explain what you have learnt from your participation in those mechanisms.

14. Proposed travel itinerary from your home town/city to the meeting (cities, modes of transportation plane/train/bus including dates):

(
PF: From (town/city) _____________________ through (city) ____________________ to New York.

(
EMRIP: From (town/city) _______________ through (city) ___________________ to Geneva.
 Airport of departure: ___________________________ Location: ______________________________
15. Do you need to travel with a personal assistant or any other support on the basis of disability?

Yes (No (

16. 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 (

17. 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 Permanent Forum, please consult: https://www.un.org/development/desa/indigenouspeoples/
For more details on the Expert Mechanism, please consult: http://www.ohchr.org/EN/Issues/IPeoples/EMRIP/Pages/EMRIPIndex.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/english/about/funds/indigenous).
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 attend either the Permanent Forum on Indigenous Issues (PFII) in New York or the Expert Mechanism on the Rights of Indigenous Peoples (EMRIP) in Geneva.

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. Secondly, the letter of recommendation must be 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.

Attending the PFII or EMRIP 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 UN 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 either the PFII or EMRIP have the responsibility and obligation to inform their respective communities and members of their organizations about the developments and proceedings of these sessions.
In order to make the Fund accessible to as many representatives of indigenous organizations and communities, the Board further recommends that there are only two applications per organization.
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.
1/5
PAGE
- 1 -/6

