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: Magraw
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Daniel
	Date of birth (d-MMM-yy): 14-Sep-46

	Maiden name (if any):      
	Place of birth: Mpls., MN, USA

	Middle name: Barstow
	Nationality(ies): USA

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 broad experience in human rights and environmental protection (also relevant to this mandate). As a law student, I focused on international law. I have studied and taught human rights and environmental law to law and non-law students, and written many articles and books about human rights (including women’s rights), environmental protection and sustainable development. I worked on social justice issues in the Peace Corps in India, thus providing insights into the situation in developing countries. In the U.S. government, I worked on domestic and international environmental justice. As head of an NGO, I spearheaded work on human rights and environment. I practiced civil rights law as a private lawyer. I have worked on many coordinating and facilitating activities, and with NGOs, business, government, and IGOs.

I believe I have excellent communication skills in English. I enjoy listening to people and have found that I emerge from interactions with both groups and individuals more energized and with improved understanding and perspective. I speak frequently in various fora and formats. Finally, I enjoy writing and have authored many books and articles, as well as many pieces for use in the UN system, Indian and U.S. governments, businesses and civil society.

	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.
	I have worked on many human rights, instruments and institutions for nearly 5 decades. As a high school student, I worked to integrate public schools where I lived, walking door-to-door. As Student Body President at Harvard College (1967-68), I worked to ensure the right to free speech and assembly, e.g. in the face of threats from the US Congress. In private practice (1978-83), I worked on freedom of speech and women's rights. I began work on human rights and environment (HRE) as a law professor, publishing my first piece on HRE in 1986. In government (1992-2001), I worked on environmental justice (EJ) domestically and at the UN Habitat II Conference (1996) where I spearheaded efforts to recognize EJ and worked on the right to housing. As head of CIEL (2002-2010), I worked on: FPIC for indigenous and other resource-dependent communities; EJ; the right to access to information while advocating for transparency and public participation in international dispute settlement at UNCITRAL (where I introduced the issue of human rights); right to water in investor-State cases; World Bank’s obligation to respect human rights; cases before the IACHR (pollution from mine tailings; climate change); climate change within the UNFCCC; and HRE generally.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I believe I am internationally recognized as an expert in human rights, environmental law, and international law generally. I have received many awards, including the United Nations Association National Capital Area’s Louis Sohn Award for Human Rights, the ABA’s Award for Distinguished Achievement in Environmental Law and Policy, the District of Columbia Bar Association’s Public Service Award for International Law, and the Elizabeth Haub Award for Environmental Law (Stockholm University and International Council of Environmental Law). My expertise has been gained as a result of my work in academia, private practice of law, NGOs, government and IGOs (e.g. with staff of the OHCHR, UNEP, UNCITRAL). In that process, I have had the priviledge of interacting with a wide variety of people, indigenous peoples, communities, organizations and institutions; and I have learned from all that experienceThe integration of human rights law and environmental law constitutes one of the success stories of sustainable development, and is even more remarkable in light of the fragmentation of much of the rest of international law. Nevertheless, much remains to be done, including with respect to the elaboration of human rights obligations relating to the enjoyment of a safe, clean, healthy, and sustainable environment.

The establishment of the Independent Expert on human rights and en.

	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 ready, willing and able to undertake this responsibility. My schedule at Johns Hopkins University will allow me to participate fully in this endeavor. I teach one course per year, supervise a small number of thesis students (one at present), and make occasional presentations. Thus my schedule is highly flexible and will allow me plenty of time to dedicate to this work (at least three months per year for three years). I work on several other projects, but with the exception of a couple of weeks during the year, I have complete flexibility. I frequently travel domestically and internationally, including to Geneva and all continents except Antarctica, and have participated in innumerable stakeholder and other meetings around the world, so travel presents no obstacles.

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)

	The integration of human rights law and environmental law constitutes one of the success stories of sustainable development, and is even more remarkable in light of the fragmentation of much of the rest of international law. Nevertheless, much remains to be done, including with respect to the elaboration of human rights obligations relating to the enjoyment of a safe, clean, healthy, and sustainable environment.

The establishment of the Independent Expert on human rights and environment (HRE) marks an important watershed in the protection of human rights. It is critically important that the international community make the best of the opportunity that the Independent Expert presents.

The Independent Expert’s mandate as set out in the Human Rights Council Resolution provides an excellent platform for that effort. As I see it, the consultations referred to in paragraph 2(a) and the exchange of views on best practices referred to in paragraph 2(b), together with whatever relevant comes out of the Rio + 20 meeting, should form the basis for the Independent Expert’s other activities, including the study, promotion and compilation of best practices, and recommendations regarding MDG 7 and other MDGs. As such, I would expect that the Independent Expert would initially focus on organizing and holding the consultations, while at the same time beginning to compile materials relevant to the other activities.

A rich trove of materials already exists, but it is essential, it seems to me, that the Independent Expert not take for granted the approaches and solutions in that material and assume that the consultation process will only confirm those approaches and solutions. I believe it important for the Independent Expert to take a step back, as it were, and ensure that the foundational assumptions and understandings are sound, before moving ahead. This is not a delaying tactic, but rather would allow a more solid and ultimately acceptable progress to be made as the process unfolds.

I also think it advisable for the Independent Expert carefully to involve others with experience in human rights and environment, not just through the consultations and exchanges of views, but also in the substantive work. This would presumably require both the willingness of volunteers and the availability of outside funding. I would work with the OHCHR and others to ensure that any such fundraising was done appropriately.

Finally, as the Resolution directs, it will be important for the Independent Expert to coordinate with other special mandate holders. They have a lot of experience and wisdom, which should be taken advantage of.

I have worked on a variety of human rights issues from when I was in high school. I have worked on environmental protection issues since my Peace Corps experience in India. I have thought about and worked to foster and develop the relationship between these two areas since the mid-1980s. I believe that my combination of experiences and dedication provides a sound basis for successfully carrying out the functions of the Independent Expert, and I would very much welcome that challenge.

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. Economics (High Honors), Harvard University
	1964-1968
	Cambridge, Massachusetts, USA

	J.D., Univeristy of Calaifornia, Berkeley, School of Law
	1973-1976
	Berkeley, California, 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

	Fellow, Professorial Lecturer and now Foreign Policy Institute, Johns Hopkins Univeristy
	2004-present
	Washington, DC, USA

	President and CEO, Center for International ENvironmental Law (CIEL)
	2002-2010
	Washington, DC, USA

	Director, International Law Office, US Environmental Protection Agency
	1992-2001
	Washington, DC, USA

	Professor of Law, University fo Colorado
	1982-1992
	Boulder, CO, 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.
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.
2 | Page

