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: DETERVILLE
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Albert
	Date of birth (d-MMM-yy): 14-Mar-50

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

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

	
	Any other nationality:      

	· Candidates to the Expert Mechanism on the Rights of Indigenous Peoples (EMRIP)
Indigenous origin:Indigenous People (Bethechilokono) of Saint Lucia

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.)

	Training by the Office of the United Nations High Commissioner for Human Rights in National Human Rights Reporting for Caribbean Countries in Trinidad & Tobago in 1999.

Worked with Caribbean Rights, as the Saint Lucia Rights Coordinator from 1986 to 1990.
Member of United Nations Working Group on Draft Declaration on the Rights of Indigenous Peoples, representing the Indigenous Peoples of the Caribbean.
Member of the OAS Working Group on the American Declaration on the Rights of Indigenous Peoples, as head of delegation for the Indigenous Peoples of the Caribbean.

Director of Research by Indian University School of Law Students majoring in Human Rights, executing research in Saint Lucia in 2000.
Prepared Briefs on Protection of Sacred and Cultural Sites of Indigenous Peoples (Bethechilokono) of Saint Lucia to UNESCO during deliberations on the nomination of the Pitons World Heritage Site in Saint Lucia.

Prepared briefs to the Inter-American Commission on Human Rights (Radyo Koulibwi vss. the State of Saint Lucia-1996)

Sumbitted Reports to the Committee on the Elimination of Racial Discrimination (CERD) on the state of human rights of the Indigenous People (Bethechilokono) of Saint Lucia.

Anthropologist, Socio-linguist and Communications promoting the ancestral connections, through history, culture and languages of the Indigenous Peoples of the Americas.

	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.
	Have engaged in Human Rights work from 1983 to the present.

Received intensive Training in Human Rights Reporting and National Capacity Strengthening for the Caribbean from the UN OHCHR in 1999.

Familiar with the work of the United Nations Treaty Bodies relating to Indigenous Peoples.

Have studied and acquainted with the human rights instruments of the Organization of American States Inter-American Commission on Human Rights;

the Organization of African Unity, the

Council of Europe, the Commonwealth Human Rights Council / Interrights and the CARICOM Charter on Civil Society.

Collaborates with the Indigenous Peoples and Minority Rights Section of the Office of the UN HCHR.

Member of the International Coalation for the International Criminical Court.

Member of the Group for the Advancement of Communication in the Americas.

Member of the Minority Rights International (MRI).

Defended the rights of an inmate on the sentence of death at the State Prisons in Saint Lucia in 1999 - resulting in the communiting of the death sentence by the High Court.

Defended the rights of Migrants and non-nationals wrongly incarcerated at the State Prisons; resulting in the safe return to their counties of origin.

Executed Sessions on Human Rights Education in Saint Lucia at Secondary Schools.

Addressed and submitted reccomendations to Constitutional Review of the States of Saint Lucia.

	ESTABLISHED COMPETENCE (200 words)

Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Coordinated the Saint Lucia Rights from 1986 to 1995; member of Caribbean Rights.

Accredited Indigenous Expert with:

International Steering Committee for the NGO Forum of the World Conference Against Racism. Co-author of the NGO Declaration and Programme of Action (2000-2001).

Accredited Human Rights Expert Member of:

UN Working Group on Draft Declaration on the Rights of Indigenous Peoples; and

OAS Working Group on the American Declaration on the Rights of Indigenous Peoples.

Accredited Expert with:

World Intellectual Property Organization and CARICOM International and Regional Instruments on Intellectual Property and Genetic Resources, Traditional Knowledge and Traditional Cultutal Expressions;

Member of:

International Coalition for the International Criminal Court

Contributes to:

The UN Intergovernmental Committee on the Durban Declaration;

GEF Policy on Indigenous Peoples;

UNEP Policy on Indigenous Peoples;

The Universal Periodic Review of the State of Saint Lucia and coordinates activities of the Commonwealth Indigenous Peoples And Local Communities Rights (CIPLC Rights©).

Collaborates with:

The NGO Section of the Office of the High Commissioner for Human Rights;

UN Minority Rights Section.

Coordinates:

The Genetic Resources, Traditional Knowledge and Folklore International (International Human Rights Organization); and the Caribbean Connections Project

	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)
	The candidate is self-employed and provides consultancy services.

The candidate is available and in a position to offer more than three months per year to execute the functions of the mandate, inclusive of participating at the Human Rights Council sessions in Geneva and New York; and also available to undertake special assignments; devote time to drafting reports; engage with stakeholders and or to undertake any other special duty.

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:
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	The candidate, being associated with many national, regional and international Indigenous Peoples’ Organizations (Latin America and the Caribbean); having engaged in strategic studies, have acquired knowledge and understanding of issues confronting the said Indigenous Peoples.

Welcoming an opportunity to serve as a member of the Expert Mechanism on the Rights of Indigenous Peoples, will afford more opportunities to the candidate to bring to bear his expertise in the futherance of defending the human rights of Indigenous Peoples.
The candidate frequently assist in the realization of economic, social, cultural and political rights and freedoms for Indigenous Peoples.

Educates and empower through constitutional provisions of fundamental rights and freedoms of Indigenous Peoples.

Provides administrative and technical expertise to Indigenous Peoples, worldwide.
Collaborates with the United Nations Organs.

Encourages constructive dialogue between States and Indigenous Peoples.
Engages in the “full and effective implementation” of the United Nations Declaration on the Rights of Indigenous Peoples; the International Labour Organization Convention 169 on Indigenous and Tribal Peoples in Independent Countries, and as well as other relevant national, regional and international legally binding and non-binding instruments and decisions relating to the rights of Indigenous Peoples.
Provides the mechanism to protect, preserve and promote the tangible and intangible cultural heritage of Indigenous Peoples.
Develops policy, research and actions as advocacy for Indigenous Peoples.
Defends their rights to determine and develop priorities and strategies for the development or use of their lands or territories and other resources;
Promotes Indigenous Peoples’ Collective Rights.

Facilitates visibility and clllective involvement of Indigenous Peoples in matters that concern them.

The candidate has over the past 33 years been deeply comitted to helping re-establish institutional frameworks and constitutional recognition for the Indigenous People (Bethechilokono) of Saint Lucia (was instrumental in the adoption of the term Indigenous People in the disaggregated data in the National Population Census of 1991, 2001 and 2011 in Saint Lucia), and in general has provided leadership in the protection of the human rights of Indigenous Peoples, irregardless of their country origin. As a result of such interventions, the terminology, 'Indigenous People(s)' has now been replicated in the National Population Census Questionnaires of CARICOM countries.

The candidate, as one of the contributors to the United Nations Declaration on the Rights of Indigenous Peoples, had prior to the adoption of the United Nations Declaration on the Rights of Indigenous Peoples in draft form, promoted the same among Indigenous Peoples, Governments and NGOs within the Caribbean area.

On the eve of the adoption of the United Nations Declaration on the Rights of Indigenous Peoples (12 September 2007), the candidate was invited by the Prime Minister of Saint Lucia to discuss the impending vote at the UN General Assembly on 13 September 2007. The candidate was successful in convincing the Government of Saint Lucia that a vote in favour of the United Nations Declaration on the Rights of Indigenous Peoples would be a victory for the recognition of the rights of the Indigenous People (Bethechilokono) of Saint Lucia. On 13 September 2007, as a result of the candidate's intervention, the State of Saint Lucia voted in favour of the Unied Nations Declaration on the Rights of Indigenous Peoples.

The candidate has been focused on calling on Member States of the United Nations at various United Nations Fora (UN Permanent Forum, WIPO, UNICEF, UNDP, UNEP, UNFAO, GEF, and World Bank, among others) to hold the United Nations Declaration on the Rights of Indigenous Peoples in high regard. The candidate frequently quotes from the United Nations Declaration on the Rights of Indigenous Peoples at such fora,and has translated it in Kwe'yo'l, the mother tongue in Saint Lucia.

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's Degree, Universite des Antilles et de la Guyane, Schoelcher Campus
	1990-1994
	Martiique

	Doctoral Studies, Universite des Antilles et de la Guyane, Schoelcher Campus
	1994-1996
	Martinique

	Diploma in Human Rights Reporting, United Nations Staff College and The International Training Centre/ILO
	1999
	Trinidad & Tobago

	Certificate of Recognition in International Human Rights Law; Indiana University School of Law at Indianapolis, USA
	2001
	United States of America

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

	Radyo Koulibwi, Managing Director

	1990-1995
	Saint Lucia

	THE ALDET CENTRE-SAINT LUCIA, Executive Chairperson
	1990-2012
	Saint Lucia

	     
	     
	     

	     
	     
	     

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. The candidate is an Independent Indigenous Peoples' Expert
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.
Not applicable
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

