Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE
Independent Expert on the issue of human rights obligations related to the enjoyment of a safe, clean, healthy and sustainable environment
How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based application 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 application 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 application should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandate.

This is the second part of the application form in Word format 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 format 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: 07 May 2012 (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

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

	First Name: Sandrayati
	Date of birth (d-MMM-yy): 19-Oct-61

	Maiden name (if any): -
	Place of birth: Jakarta

	Middle name: -
	Nationality(ies): Indonesian

I. 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.)

	She has a degree in law and has been working intensively with various NGOs in the field of human rights and environmental issues for 25 years nationally and internationally. She has been invited as resource person for human rights, indigenous communities rights and environmental rights. In addition she is a PhD candidate on socio-legal studies concerning indigenous communities’ rights to lands.

She proves her high oral communication skill in English through her active participation in many international conferences, actively serve as a board member in various international organizations, took part in several international research projects and maintain good networks with international academicians and activists. Her good English writing skill appears through her publications as stated in her resume. In addition, she proves her English writing skill through her active engagement with different international institutions.

	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.
	The candidate long term involvement on indigenous peoples' advocacy equipped her in mastering the relevant international instruments such as ILO Convention 169, UNDRIP, ICCPR and ICESCR. She is also familiar with CBD and Nagoya Protocol which relevance to the indigenous communities' rights and environmental advocacy. Her involvement in UNCED 1992, WCHR 1993, WSSD 2002 exposed her to the other international instruments as well.

She is familiar enough with institutional mandates related to the UN or other international regional organizations through her works with human rights NGOs and IPs movement which she engaged with. She learned about United Nations Human Rights Council through her involvement with ELSAM and the international mechanisms which support IPs struggles through AMAN (Alliance of Indigenous Peoples of the Archipelago).

Ms Moniaga performs outstanding human rights work in Indonesia. She involved in various human rights cases and policy advocacy in Indonesia. One of her special role is nurturing the growing numbers of human rights defenders and NGOs nationwide. Her outstanding contribution to the indigenous communities’ rights policy advocacy and movement in Indonesia indicates by massive support of indigenous communities nationwide including the secretary general AMAN to her current candidacy for the National Human Rights’ Commissioner.

	ESTABLISHED COMPETENCE (200 words)

Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	
Ms Moniaga expertise on human rights, particularly indigenous peoples' rights, in Indonesia recognize by the various state institutions, universities and civil society organizations. She spoke as resource person in many meetings organized by the National Commission on Human Rights, Ministry of Environment, National Land Board, Constitutional Court and Ministry of Social Affairs. She was involved in some human rights and enviromental cases negotiation process as the legal advisor of the victims. Furthermore, she is known as nurturer for human rights and legal resources development NGOs development.

She has been invited by regional and international organization such as Center for International Forestry Research, World Rainforest Movement and World Resources Institute both as speakers, steering committee and contributor in their publication.

She acquired those competence through both her formal and informal education. However, her main training ground has been through her deep involvement in the human rights and social movement in Indonesia for more than 25 years. Moreover, she is a committed learner who love to learn through various literatures and discussions with different parties.

	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)
	Ms Moniaga currently works as a part time program advisor at one of the regional civil society organization and effort to finish her PhD dissertation allow her to work flexibly. She is currently one of the candidates of the National Commission on Human Rights in Indonesia. If she passes the overall selection process, her future work with the National Commission on Human Rights may complement her position as a mandate holder, vise versa.

Ms. Moniaga committed to dedicate an estimated of three months per year to the work. She may provide a bit more time if it is necessary.

II. 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:
Bahasa Indonesia
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	Letter of Motivation

I am interested in applying for a mandate-holder of the United Nations Independent Expert on the issues of human rights obligations related to the enjoyment a safe, clean, healthy and sustainable environment. I have knowledge of the issues and relevant skills because of my professional experiences in Indonesia, Europe and degree on law.

A mandate-holder is particularly appealing to me, as it would give me the chance to expand my interest and experience in influencing the incorporation of human rights principles into environmental policy and laws of the Republic of Indonesia. Furthermore, this position definitely will develop my personal interest to promote the significant linkage between human rights and environment within civil societies nationally and internationally.

Through my various works as human rights defender, environmental advocates and indigenous rights expert, I have built a strong record of significant achievement policy advocacy and civil society empowerment works on the issue of human rights and environment. My twenty five years engagements with various NGOs focusing on environmental, human rights, legal resource development and indigenous communities provided me solid knowledge on both human rights and environment issues nationally and internationally. Moreover, those engagements enabled me to develop the skills of collaboration, negotiation and cooperative problem solving.

Having worked on my PhD research and dissertation writing at University of Leiden, the Netherlands, I develop my skill of both written and spoken English, as well as a better understanding of human rights issues of and within indigenous communities. In addition, my twenty years connections with academic networks and ten years intensive work with the academics both in Indonesia and internationally granted me strong analytical and writing capacity.

Please find enclosed a copy of my resume. Should you have any further questions, you may reach me at the above address, phone number or email. I look forward to hearing from you to discuss your institution and how my experience can contribute to its success.

Yours sincerely,

Sandrayati Moniaga     

IV. 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

	Sarjana Hukum (Law Degree), Parahyangan Catholiek University, Bandung
	1981-1986
	Indonesia

	PhD Candidate, Faculty of Law, University of Leiden
	2004-now
	The Netherlands

	     
	     
	     

	     
	     
	     

V. 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

	Van Vollenhoven Institute for Law, Governance and Development

as a PhD Researcher

- develop research design, conducted field and literature research

- write the dissertation and articles to be publish in international journals and/or book

	2003-2008

	Leiden, the Netherlands

	HuMa (Association for Community and Ecologically-based Law Reform)

as the Executive Coordinator

Main function:

- further develop the program outlines based on the decission of the General Assembly of the Members of HuMa
- Finding funding sources in cooperation with the Governing Body

- prepare a 6 monthly reports and accountability reports at the end of the term of position.

	2001-2004 

	Jakarta, Indonesia

	ELSAM (Institute for Human Rights Policy Research and Advocacy)

as the Human Rights Resources Program Coordinator

Main function:

Assist the Executive Director in networks develop with different sectors of human rights victims, coordinate lawyers for human rights legal services and fundraising
as the Deputy Executive Director

Main function

- Assisted the Executive Director as the mandate-holder to implementing policies and programs ELSAM during the agreed period, as defined in the Strategic Plan which was approved by the Board of Trustees.

- The main task is to reform the organization of internal problem: human resource development, financial management system and fundraising

	1997-1999

1999-2001

	Jakarta, Indonesia

	WALHI (Friends of the Earth Indonesia)

Coordinator of Law and Environment Program

Main function:
Established the development and manage the Law and Environment Program with the members of WALHI with a focus on advocacy for the rights of a healthy living environment, community rights over natural resources and the right of people to participate in environmental management.

	1989-1993
	Jakarta, Indonesia

VI. 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

No
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.
No
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

