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: SHARMA
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: PREM CHAND
	Date of birth (d-MMM-yy): 28-Jun-42

	Maiden name (if any):      
	Place of birth: AMBALA, INDIA

	Middle name:      
	Nationality(ies): INDIAN

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.)

	Have served as Member of Indian National Human Rights Commission from March 2004 till date. Dealt with a wide range of subjects like social, culture, political rights,issues relating to environment, health, education, mental health, silicosis etc.

Proficient in English orally and in writing.

	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.
	Through academic studies, seminars, international conferences & workshop,etc.

By attending conferences both at home and abroad, significantly conferences of International Coordination Committee at Geneva.

Field-visits, participation in the meetings of core-groups of NGOs, visiting state capitals and districts in the country. Interaction with Army, security forces and para-military forces and the police.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	As Member, National Human Rights Commission of India, for past 8 years, successfully strived to develop a rights based regime focusing on availability, accessibility and affordability of Health Care facilities in the country.

Interacted with the Government and respective Regulatory Councils to modify the present norms including compulsory rural attachments of MBBS students to tackle the shortage of doctors in rural areas.

Organized National Inquires on right to health care in all corners of India. National Rural Health Mission of Government of India adopted many of the recommendations emerged from Nationa Inquiries. Besides, recommended systemic level changes in the areas including illegal organ transplantation, spurious drugs, rights of elderly, Fluorosis, Mental Health and Endosulfan.

As Focal Point on Rights to Health Care focused on the issue of silicosis. The efforts resulted in developing NHRC’s recommendations on preventive, rehabilitative and remedial measures to tackle the issue. Prepared a Special Report which is being placed in the Parliament of India to bring the attention of law makers on the issue.

Moreover, have an extensive experience in the area of right to food and Panchayati Raj institutions, rights of persons with disability. Made efforts to implement various International Laws/Instruments within the framework of Indian Constitution.

	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)
	Depending upon the mandate of issues to be handled, I should have no problem in devoting time and attention required in undertaking visits, drafting reports and engaging with the variety of stakeholders. Of course, it goes without saying that issues have to be such as affect a wide spectrum of people of this globe. I have already gained considerable experience, from my participation in the meetings of the International Coordination Committee in Geneva and, therefore, I feel well equipped to attend any other sessions organised by the Human Rights Council either in Geneva, New York or any other place in the world.

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:
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	Long years spent in National Human Rights Commission of India as Member have given me deep insight into and hands on experience of human rights scenario, particularly, in India and, generally, all over the world. It is my deep conviction that no development can take place and dignity of life cannot be achieved if a proper environment of human rights does not exist. The world is ridden with so many conflict areas that unless they are resolved more conflicts will arise and more violations of human rights will take place. My own participation in the task of protection of human rights and prevention of their violations in India have raised my motivational level. Number of matters in which I have personally intervened and succeeded in not only preventing violation of human rights but also in providing relief to the victims of violations have strengthened my determination which impels me to continue further efforts in this direction.
I feel that we are now lilving in an age of human rights and that protection of human rights and prevention of their violations alone can take the message of Universal Declaration of Human Rights forward and raise their level of implementation.

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

	Bachelor of Arts with Honours in English
	Year 1962
	DAV College, Ambala

	     
	     
	     

	Post-graduate in Eglish Literature
	Year 1964
	Kurukshetra University (Haryana)

	     
	     
	     

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

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

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.
	     

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:

     
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:

     
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

     
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.
4 | Page

