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: Boyd
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: David
	Date of birth (d-MMM-yy): 15-Nov-64

	Maiden name (if any):      
	Place of birth: London, England

	Middle name: Richard
	Nationality(ies): Canadian

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.)

	I have Doctor of Philosophy and Juris Doctor degrees from leading Canadian universities. My doctoral dissertation assessed the extent to which environmental protection, especially the right to live in a healthy environment, has been incorporated into international law and national constitutions. I examined the impact of constitutional protection of environmental rights on the laws, court decisions, and environmental performance of 100+ countries. For 20 years I have worked as an environmental lawyer in Canada, representing NGOs and Aboriginal peoples. I have taught environmental, international, and human rights law to undergraduate and graduate students. In recent years I have begun to do more international work, advising governments on environmental law and policy and providing pro bono assistance to countries that are considering the inclusion of environmental provisions in their new or revised constitutions (e.g. Iceland, Nepal, Tunisia). I am an award-winning author, with over 100 books, articles, and other publications in the fields of environmental policy, human rights, and constitutional law. My written and oral communication skills are outstanding. I have testified before many parliamentary committees, guest lectured at universities from Victoria to Harvard, and provided an independent assessment of Sweden’s sustainability initiatives to the Swedish Riksdag.

	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.
	As a specialist in the fields of environmental law, international law, and human rights, I am very familiar with human rights norms, principles, global conventions and regional human rights treaties. My latest book The Environmental Rights Revolution: A Global Study of Constitutions, Human Rights, and the Environment (UBC Press 2012) provides a comprehensive review of the latest developments in the field of international law as related to human rights and environmental protection. I am knowledgeable about the jurisprudence of the International Court of Justice, the UN Human Rights Committee, the African Commission on Human and Peoples’ Rights, the European Court of Human Rights, the Inter-American Commission on Human Rights, and the Inter-American Court of Human Rights. I have studied the impact of constitutional recognition of the right to a healthy environment in Latin America, Africa, Asia, and Europe. As an environmental lawyer I have worked on cases involving human rights for twenty years, both with Ecojustice Canada and also as a past director of the Asociación Interamericana para la Defensa del Ambiente. As a lawyer I worked on behalf of various Aboriginal people in Canada, using the law to protect their rights to land and water.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I am a leading expert on the subject of protecting the right to a healthy environment through national constitutions. I have achieved this reputation through legal experience, research conducted for my doctoral dissertation, and by providing volunteer advice to entities across the globe. My advice has been sought by Iceland’s Constitutional Council, parliamentarians in Nepal, and most recently NGOs in Tunisia, all of whom were seeking counsel on the wisdom of including environmental rights provisions in their new constitutions. I have been invited to address Mexico’s National Human Rights Commission on environmental rights. As well, I am preparing a toolkit on Environmental Provisions in Constitutions for distribution to the 45 nations whose constitutions remain silent on the critical matter of environmental protection (the majority of whom are small island states). I have also written extensively on the human right to water, and last year addressed the InterAction Council (a group of former presidents and prime ministers) on this topic. I also helped to convince the Swedish government to alter their ambitious goal of achieving sustainability within a generation to include the caveat that this must be accomplished without harming the health or environment of other nations.

	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)
	I am fortunate to have a very flexible relationship with Simon Fraser University which allows me to regularly take on major projects, such as advising Canada's Prime Minister on sustainability issues (2004-2006) and designing a long-term plan to make Vancouver the greenest city in the world (2009-2011). Therefore I could definitely dedicate at least three months per year to the mandate of UN Human Rights Council Independent Expert on human rights and the environment. I live near two major airports on Canada's West Coast, so international travel is very convenient.

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:
English
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	I believe that human rights and environmental protection are intimately inter-connected. To achieve society’s goal of a sustainable future, we must acclelerate progress in both areas. One of the keys to success, which I have advocated for twenty years, is recognition of the right to a healthy environment. In my experience, failing to consider human rights as an integral element of environmental policy results in actions that exacerbate environmental injustices by imposing additional burdens on vulnerable populations.
The right to a healthy environment was first articulated in the 1972 Stockholm Declaration. Today, 177 of the UN’s member nations recognize this right, as 130 nations are parties to regional human rights agreements that include it, 93 nations explicitly include it in their constitutions, and others acknowledge it through domestic laws, court decisions or international declarations. The time has come to move beyond debates about the existence of the right, to focus energy and attention on respecting, protecting, and fulfilling it. Strategies for implementation must be innovative and robust, with priority given to protecting vulnerable populations and fulfilling Millenium Development Goal #7, ensuring environmental sustainability.
My experience as a lawyer and my research as an academic both demonstrate that recognition of the right to a healthy environment can spur stronger laws, act as a catalyst for better enforcement of laws, and strengthen democracy by enhancing public access to information and participation in decision-making. My research also indicates that the right is having more substantial impact in some regions of the world than others. To maximize the positive impact of the right to a healthy environment, it is essential to identify best practices from around the world that can be adapted and emulated by other nations. It is imperative to emphasize environmental responsibilities as well as rights.
The UN has always played a leadership role in the development of human rights. With regard to the right to a healthy environment, I believe the reports and recommendations of the new Independent Expert must build upon the work of charter-based UN human rights bodies, human rights treaty bodies, regional human rights systems, and special rapporteurs including Catarina de Albuquerque, the Special Rapporteur on the human right to water and sanitation, and Fatma Zohra Ksentini, the Special Rapporteur on human rights and the environment of the Sub-commission on Prevention of Discrimination and Protection of Minorities. The recent report (A/HRC/19/34) from the High Commissioner for Human Rights on the relationship between human rights and the environment summarized clearly the unresolved questions that the Independent Expert should strive to answer, such as the rights and duties of private actors, extraterritorial reach, and the development of a rights-based approach to multilateral environmental agreements.
Human rights only matter if they make a difference in people’s lives, particularly those who live in poverty or face other daunting social, economic, and environmental challenges. I believe that the right to a healthy environment has the transformative capacity to improve people’s quality of life. I am committed to working hard with governments, businesses, civil society, and international organizations to fulfill this promise. It would be a tremendous honour to work with the Human Rights Council to develop pragmatic recommendations that enable individuals and communities to breathe clean air, drink safe water, and live in a healthy environment where biodiversity is protected for the enjoyment of present and future generations.
As one of my colleagues at the University of British Columbia commented, “this opportunity could be a dream come true” because it represents the logical culmination of everything I have spent my professional career striving to achieve—a cleaner, greener and more equitable future for all.

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

	Ph.D, University of British Columbia
	2006-2010
	Vancouver, Canada

	Juris Doctor, University of Toronto
	1986-1989
	Toronto, Canada

	Bachelor of Commerce, University of Alberta
	1982-1986
	Edmonton, Canada

	     
	     
	     

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

	Simon Fraser University, Professor, teaching, research, and writing on the topics of environmental law and policy, human rights, and constitutional law
Environmental lawyer, author, consultant (self-employed member of the Law Society of British Columbia), provided strategic advice to governments, foundations, businesses, and NGOs; published six books and over 100 articles on environmental law and policy, Aboriginal rights, human rights, international law, and constitutional law

	16 years, on a part-time basis, from 1997-2012
15 years, on a part-time basis, from 1998-2012

	Vancouver, Canada
Vancouver, Canada

	City of Vancouver, Co-Chair of Greenest City Action Team, led development of short-term and long-term action plans to transform Vancouver into the world's most environmentally friendly city
	2009-2011
	Vancouver, Canada

	Privy Council Office, Government of Canada, Special Advisor on Sustainability, advising Prime Minister Paul Martin on a wide range of environmental policy issues, preparing materials for Cabinet Committee on Environment and Sustainable Development
	2004-2005
	Ottawa, Canada

	Ecojustice Canada, Executive Director, After serving as a staff lawyer from 1993 to 1996 I became responsible for all aspects of running Canada’s largest non-profit environmental law organization, including arguing cases before the Supreme Court of Canada
	1993-1998
	Vancouver, Canada

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

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.
N/A
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

