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: Knox
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: John
	Date of birth (d-MMM-yy): 6-Feb-63

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

	Middle name: H
	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.)

	I studied international law at Stanford University and graduated near the top of my class. After graduation, I worked as an attorney-adviser for the US Department of State from 1988 to 1994, where I worked on human rights issues and on international environmental issues. I was the US delegate to the negotiation of the Declaration on Human Rights Defenders, the Declaration on the Elimination of Violence Against Women, and the Protocol to the Convention Against Torture, and I was part of US delegations to the Human Rights Commission, the Commission on the Status of Women, and the Commission for Sustainable Development. I was the lead US attorney in the negotiation of the North American Agreement on Environmental Cooperation, the first international environmental agreement to include rights for individuals.

I have been an international law professor since 1998. I teach and write in the fields of human rights law and international environmental law. I have lectured at many universities on those topics. I have also provided pro bono advice to developing countries, UN special procedures, and non-profit groups on human rights and on environmental issues, including on the relationship between human rights and the environment.

	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 the previous answer explains, I have studied, practiced, and taught human rights law and international environmental law for more than 20 years. I also have a detailed understanding of the institutional mandates of the Human Rights Council and its special procedures, as well as other international organizations.

My expertise is reflected in my scholarship, which has studied many aspects of human rights, environment, and the relationship between them. In the last four years, my scholarship has included "Horizontal Human Rights Law" (2008) and "A Presumption Against Extrajurisdictionality" (2010), both published in the American Journal of International Law (the leading international law review in the United States), "Climate Change and Human Rights Law" (2009), in the Virginia Journal of International Law, "Linking Human Rights and Climate Change at the United Nations" (2009), in the Harvard Environmental Law Review, "Diagonal Environmental Rights" (2010), a chapter in a book entitled Universal Human Rights and Extraterritorial Obligations, and "The Ruggie Rules: Applying Human Rights Law to Corporations" (2011), published in a book on the UN Guiding Principles on Business and Human Rights. I am currently writing a book entitled The Evolution of Environmental Rights.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	My expertise on human rights, environmental issues, and the relationship between them has been recognized by the UN, the World Bank, governments, academic institutions, and non-profit groups. In 2008, I spoke at an OHCHR conference on human rights and climate change. In June 2009, the Human Rights Council invited me to be the only academic on its expert panel on climate change and human rights. That December, I participated in a UNEP/OHCHR expert discussion on human rights and the environment in Nairobi, and in February 2012, I spoke at the Human Rights Council symposium on human rights and climate change. I served as a consultant to the World Bank on the relationship between human rights, the environment, and climate change, and I provided pro bono assistance to John Ruggie in his mandate on human rights and corporations.

I have also provided pro bono advice to governments, particularly including the Maldives, and to non-profit groups such as the Center for International Environmental Law, and I have been invited to speak at many academic institutions, including Cambridge and Harvard, as well as the American Association for the Advancement of Science and the American Society of International Law, on these issues.

	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)
	Fortunately, my position as a chaired professor of international law at a major university allows me to have a great deal of flexibility and to dedicate the necessary time, including three months a year, to the mandate. I am able to travel regularly to Geneva and New York, as well as other cities, in order to consult with stakeholders and report to the Human Rights Council. I am already familiar with the types of research and writing that would be necessary. I would make time in part by cutting back on my other research projects during the period of this mandate. I would also call on the resources of my academic home to support me, including through the provision of 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
	 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)

	Over the last two decades, the relationship between human rights and the environment has become much clearer and more widely recognized. The constitutions of most governments now include environmental provisions; treaty bodies and special procedures, as well as regional human rights bodies, have examined the application of existing human rights to the environment; the Human Rights Council and the OHCHR have issued important resolutions and reports; and many activists, scholars, and people in their daily lives have contributed to our understanding of the links between human rights and the environment.

As a result, it is now beyond dispute that environmental protection is vital to the enjoyment of human rights. Without a healthy environment, human beings are unable to fulfill their aspirations, or even live at a level commensurate with minimum standards of human dignity. Still, many aspects of the relationship between human rights and the environment remain poorly understood. The very proliferation of attention by such a wide range of stakeholders has meant that much of their work has proceeded without a full understanding of the similar activities undertaken by others. In addition, their attention has often been on the relationship of particular rights to the environment, or of human rights to particular problems, rather than on cross-cutting themes or principles of general application.

Human Rights Council Resolution 19/10 opens a new chapter in this evolving process. By appointing an independent expert with a mandate to study the human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment, and to identify best practices on the use of human rights obligations to strengthen environmental policymaking, the Council will enable a far better understanding of how human rights lead to a better environment. The expert will also begin to infuse human rights considerations into environmental policy, by making recommendations toward the realization of the MDGs and contributing a human rights perspective to the follow-up to Rio+20.

I would welcome the opportunity to carry out this mandate. Indeed, it would in many ways be my “dream job.” I have devoted much of my adult life to studying the fields of human rights and environmental protection, and the relationship between them. In recent years, I participated actively in discussions at the United Nations on the best way to improve our understanding of human rights and the environment. This position would be the culmination of years of study and collaboration.

To be successful, this mandate must pull together a great deal of information, consult widely, and seek consensus among a range of stakeholders from governments and international organizations, to civil society organizations and vulnerable persons. Although I have been engaged in these issues for years, I remain open to many different perspectives. I have advised governments and civil society organizations, and I am able to work with a wide variety of stakeholders and find consensus among them. (For many years, until 2005, I chaired an advisory committee to the US Environmental Protection Agency that included representatives of business, academia, and environmental groups, and I was always able to find consensus for our advice to EPA.) I am committed to moving the human rights and environment agenda forward, but not in a divisive or counterproductive way.

I would make it a priority to work closely with other special mandate-holders, including in particular the special rapporteurs on the right to water and the right to food. I admire their energy, transparency, inclusiveness, and analytical rigor, as well as that shown by John Ruggie in his work on human rights and business, and I would look to their examples as models.

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

	Juris Doctor, Stanford University
	1984-87
	Stanford, California, USA

	Bachelor of Arts, Rice University
	1980-84
	Houston, Texas, 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

	Wake Forest University

Professor of Law

	2006-present
	North Carolina, USA

	Penn State University

Professor of Law

	1998-2006
	Pennsylvania, USA

	Bickerstaff, Heath & Smiley (private law firm)

Associate

	1994-1998
	Austin, Texas, USA

	US Department of State

Attorney-Adviser

	1988-1994
	Washington, DC, 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.
	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.
     
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

