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
	[bookmark: Text1][bookmark: _GoBack]Family Name: Bodansky
	[bookmark: Check39][bookmark: Check40]Sex: |_| Male |_| Female

	[bookmark: Text2]First Name: Daniel
	[bookmark: Text5]Date of birth (d-MMM-yy): 7-Jul-56

	[bookmark: Text3]Maiden name (if any):      
	[bookmark: Text6]Place of birth: Seattle, USA

	[bookmark: Text4]Middle name: Michael
	[bookmark: Text7]Nationality(ies): US

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.)

	Over the past 25 years, I have had a broad range of experience as an academic, working with the United Nations and other international organizations, in government, and as a consultant to environmental NGOs. I have written or edited four books and dozens of academic articles and policy papers, and have given numerous presentations to academics, international and national policymakers, and the general public. In academia, I held the Woodruff Chair in International Law at the University of Georgia from 2002-2010, and am currently the Lincoln Professor of Law, Ethics and Sustainability at Arizona State University. From 1997-2006, I was co-editor-in-chief of Kluwer's International Environmental Law and Policy book series. I served as the US State Department's Climate Change Coordinator from 1999-2001, have been a member of IUCN’s Commission on Environmental Law, and have served on the editorial boards of several peer-reviewed journals.

I received my undergraduate degree magna cum laude from Harvard College, a masters degree in the history of science from Cambridge University, and my law degree from Yale Law School. I have taught at the University of Washington, Georgetown University, George Washington University, and the University of Hawaii, and had visiting positions at Oxford University and the European University Institute.

	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.
	My background in both international human rights law and international environmental law has given me an unusual combination of expertise, reflected in two articles that examine points of intersection between the two fields.

I am an internationally recognized expert in international environmental law. I co-edited the Oxford Handbook of International Environmental Law (2007) and authored The Art and Craft of International Environmental Law (Harvard 2009), which received the 2010 Sprout Award from the ISA as the best book that year on international environmental politics. My commentary on the UN Climate Change Convention in the Yale Journal of International Law is considered the standard work on the subject, and I have published dozens of articles and book chapters, covering a wide range of international environmental law topics.

In the field of human rights law, I served as the attorney-adviser at the US State Department responsible for human rights issues, have taught courses on international human rights law at Georgetown Law School and the International Institute of Human Rights, regularly teach international human rights law as part of my general public international law courses, and have published several articles in the field. I am currently a visiting fellow at the University of Oslo, working with the Multirights Project.     

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I have significant experience working with the United Nations, including as an adviser to the climate change secretariat during (and immediately after) the negotiation of the UN Framework Convention on Climate Change. I have served as a senior adviser to multi-stakeholder dialogues organized by the Pew Center on Climate Change; authored a major, book-length study of war and the environment for the German Environment Agency; and written numerous policy papers, including two background papers for WHO in preparation for the negotiation of the Framework Convention on Tobacco Control, and a variety of policy and legal studies for the Pew Center on Global Climate Change, rated one of the top environmental NGOs in the world in a recent survey. As the US State Department's Climate Change Coordinator from 1999-2001, I served as a senior-level negotiator in the UN climate change talks, and worked extensively with other governments, the NGO and business communities, and international organizations.

My academic work has earned several prizes, including a Jean Monnet Fellowship from the European University Institute, an International Affairs Fellowship from the Council on Foreign Relations, and the Sprout book award from the International Studies Association.

	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)
	As a full-time academic, I have considerable flexbility in organizing my time, and would be in a position to dedicate at least three months per year to the work of the mandate. I would very much look forward to participating in the Human Rights Council sessions in Geneva and the General Assembly sessions in New York, conducting missions, drafting reports, receiving and reviewing public submissions, and engaging with a variety of stakeholders. 

My work as Independent Expert would be supported by the Center for Law and Global Affairs (CLGA) and the Lincoln Center for Applied Ethics at Arizona State University, one of the largest universities in the United States, with more than 60,000 students. In particular, my work would be assisted by the director of the CLGA, Daniel Rothenberg, an expert in human rights law, as well as by student research assistants.    

II. LANGUAGES (READ / WRITTEN / SPOKEN)

Please indicate all language skills

	Languages
	Read
	Write
	Speak

	
	Easily
	Not Easily
	Easily
	Not Easily
	Easily
	Not Easily

	Arabic
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Chinese
	|_|
	|_|
	|_|
	|_|
	|_|
	[bookmark: Check9]|_|

	English
	|_|
	|_|
	|_|
	|_|
	|_|
	[bookmark: Check20]|_|

	French
	|_|
	|_|
	|_|
	|_|
	|_|
	[bookmark: Check26]|_|

	Russian
	[bookmark: Check27]|_|
	[bookmark: Check28]|_|
	[bookmark: Check29]|_|
	[bookmark: Check30]|_|
	[bookmark: Check31]|_|
	[bookmark: Check32]|_|

	Spanish
	[bookmark: Check33]|_|
	[bookmark: Check34]|_|
	[bookmark: Check35]|_|
	[bookmark: Check36]|_|
	[bookmark: Check37]|_|
	[bookmark: Check38]|_|

	Mother tongue:
[bookmark: Text8]     
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

III. Motivation Letter (600 word limit)

	[bookmark: Text13]
The mandate of the Independent Expert on the Issue of Human Rights Obligations Related to the Enjoyment of a Safe, Clean, Healthy and Sustainable Environment is particularly exciting for me because it brings together my two principal areas of interest: international environmental law and international human rights law. For the past two decades, I have focused primarily on international environmental law both as an academic and a practitioner. But I began my legal career as a human rights lawyer in the US State Department, and have maintained my interest and expertise in that field, including through my current work on the legitimacy of international human rights organs for the Multirights Project at the University of Oslo. I also have a long-standing history of engagement in UN work, beginning with my association with what became the UN climate change secretariat and continuing with my work as a government negotiator and with NGOs such as the Pew Center on Global Climate Change.

The 1972 Stockholm Declaration on the Human Environment proclaimed that “man’s environment, the natural and the man-made, are essential to his well-being and to the enjoyment of basic human rights – even the right to life itself.” But in the 40 years since, relatively little has been done to more closely integrate the international regimes relating to human rights and environmental protection.

The adoption by the Human Rights Council of Resolution 19/10 and the establishment of the Independent Expert represent important steps forward. But to take advantage of this new opening, the Independent Expert must produce more than mere reports. The objective must be to recommend concrete outcomes that can gain broad support among states, civil society organizations, and the private sector. I believe that my many years of experience working both in and out of government, as well as my reputation as an honest broker, would allow me to work effectively with a broad variety of groups to fulfill the Independent Expert’s mandate.

In studying the relationship of human rights and the environment, it is important to recognize the complexities involved. Failure to protect the environment can lead to deprivation of human rights, but efforts to protect the environment can also raise human rights concerns. In carrying out the mandate given by the Human Rights Council, the Independent Expert will need to consider very carefully the degree to which international human rights law provides a sufficient basis to promote environmental sustainability; the potential contribution that might be made by the further development of human rights law in ways that address environmental concerns; the role of human rights mechanisms; and the potential negative impacts of environmental policies on human rights (and notably the rights of indigenous peoples).

International environmental law and international human rights law have a common objective of promoting human development. But it is important to recognize that they have sought to do so in different ways. International environmental law has traditionally focused on global and societal impacts, while human rights regimes have focused on the individual. International environmental law has developed through negotiations, while legal experts have played a greater role in the development of human rights law, both in the context of individual complaint procedures and through general comments. Each field brings important things to the table and has much to contribute. As the Independent Expert, my objective would be to identify potential synergies, so that the two fields work together more effectively to promote their common objective.

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

	
B.A., Harvard College
	
1974-1979
	
Cambridge, USA

	
M.Phil. in the History and Philosophy of Science, Cambridge Universtiy
	
1979-1981
	
Cambridge, England

	
J.D., Yale Law School
	
1981-1984
	
New Haven, USA

	
     
	
     
	
     

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

	
[bookmark: Text26]Sandra Day O'Connor College of Law, Arizona State University - Lincoln Professor of Law, Ethics and Sustainability
	
[bookmark: Text30]2010-present
	
[bookmark: Text34]Tempe, Arizona, USA

	
[bookmark: Text27]School of Law, University of Georgia - Woodruff Chair of International Law, Associate Dean for Faculty Development
	
[bookmark: Text31]2002-2010
	
[bookmark: Text35]Athens, Georgia, USA

	
[bookmark: Text28]US Department of State, Climate Change Coordinator
	
[bookmark: Text32]1999-2001
	
[bookmark: Text36]Washington, USA

	
[bookmark: Text29]University of Washington, Assistant Professor (1989-1994); Professor (1994-2002)
	
[bookmark: Text33]1989-1999, 2001-2002
	
[bookmark: Text37]Seattle, USA

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.

	
[bookmark: Text38]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:

[bookmark: Text39]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:

[bookmark: Text40]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

[bookmark: Text41]Yes

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.

[bookmark: Text42]     

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.
12 | Page

