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: RAJIV
	Date of birth (d-MMM-yy): 9-Jul-52

	Maiden name (if any):      
	Place of birth: GORAKHPUR, 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.)

	Presently, serving as the Secretary-General of the National Human Rights Commission of India (NHRC, India). As the Chief Executive Officer (CEO) of the NHRC, I supervise the entire work of the Commission. In addition, I also provide suggestions to the Commission on India's commitment to international human rights instruments, norms and standards, and the need for signing/ratifying other core international human rights instruments.
I have been fortunate to gain vast cross-institutional exposure to public policy, administration and development issues, having served in various capacities as an Officer of the Rajasthan cadre of the Indian Administrative Service (IAS).

I speak English and Hindi, and possess excellent oral and written communication skills, having held key government administrative positions that entailed extensive interactions with the general public, central and state government departments and officials, the media and others.
I completed my Masters in Political Science from Allahabad University, India and Ph.D. from the University of Rajasthan, India.

	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.
	An important aspect of the Commission’s mandate is to review domestic laws to ensure they conform with international human rights standards and principles, in addition to recommending to the Government of India, the signing and ratification of Core International Human Rights Treaties and ILO Conventions.

My tenure as the CEO of the NHRC, India and over 35 years of experience prior to that, as an Officer of the Indian Administrative Service, during which I worked closely with the Government of India, civil society, International Agencies / Organizations and Governments and public officials of other Countries, have provided me a unique and valuable insight into issues of human rights and sustainable development, and the institutional mandates of the United Nations and other international and regional organizations working in the area of human rights.

Through the course of my present and past work experience, I have gained a ‘ringside’ view into international cooperation as well as in issues concerning human rights and sustainable development and livelihood. I have developed a keen interest in these areas, in which I have been able to record some key achievements (outlined below in the ‘Motivation Letter’).

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	As the CEO of the NHRC, India and an Officer of the Indian Administrative Service, I have gained wide cross-institutional exposure to public policy, administration, and human rights and development issues. My assignments included field postings such as that of District Magistrate/Collector, Head of Public Sector Undertakings, Departmental Head in the State Government, and senior administrative and policy planning positions in key Central Ministries.
I have been directly engaged in government initiatives for creating and promoting sustainable development and livelihood opportunities for economically and socially marginalized sections, particularly during my tenure as:

•
Sub-divisional Officer, Beawar, Bharatpur, and Ajmer.

•
District Magistrate, Jalore, where I initiated a 'sustainable livelihood programme' to prevent the degradation of forests and water bodies.

•
District Magistrate, Ajmer, where I initiated action to prevent ecological degradation of Pushkar Lake.

•
Commissioner Jaipur Division, Rajasthan Government, where I was engaged in the preparation of a 50 year vision on sustainable development.

•
Secy, Mines, Rajasthan Government, where I was engaged in preparation of a 20 year vision on sustainable mineral development.

•
Secy, Food & Civil Supplies, Govt of Rajasthan, where I was engaged in the preparation of a 50 year vision on food security.

     

	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 will remain available to discharge the duties and 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.
As CEO of the NHRC, India which is accredited with 'A' status by the International Coordinating Committee of National Institutions for the Promotion and Protection of Human Rights (ICC), I have gained significant experience and expertise in the area of human rights which will be of immense value in discharging duties as the Independent Expert on the Issue of Human Rights Obligations related to the Enjoyment of a Safe, Clean, Healthy and Sustainable Environment.

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:

(Hindi)

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	My work in close proximity with the people of the country, has provided me a unique insight into issues concerning human rights, sustainable development and sustainable livelihood, and the challenges that thwart the effective realization of people's rights and basic needs. My assignments have included field postings such as that of District Magistrate/Collector, head of PSU such as the Rajasthan Transport Corporation, Departmental Head in the State Government, senior administrative and policy planning positions in key Central Ministries such as the Department of Economic Affairs, Ministry of Finance and the Ministry of Coal. As such, I have gained a ‘ringside’ view into economic management and international cooperation as well as in human rights and development issues such as sustainable livelihood and sustainable development. I have developed keen interest in these issues and have thus been able to record some key achievements in these areas. These include:


Setting up international cooperation for energy security through sustainable and safe production and utilization of coal resources in partnership with the EU, Australia, South Africa, Russia, Poland and Mozambique.


Formulation of the New Coal Distribution Policy 2007, a key initiative of the GOI on infrastructure and industrial growth. I also monitored its implementation through participation as the Government nominee in the Board of key PSUs such as Coal India and its subsidiaries.


Formulation of Vision 2020 for the mineral and oil sectors in Rajasthan. A notable achievement was the realization of the importance of oil resources in the state and initiation of commensurate efforts to harness it.

Setting up the Centre on Environment and Eco Management in the Government of Rajasthan. This created a nucleus for taking up cutting-edge environment-related analysis such as environmental impact assessment of public projects. A noteworthy output was the environmental impact assessment of the Jal Mahal Restoration Project in Jaipur.


Planning for sustainable livelihoods in seven districts under the Jaipur Division. The achievements include environmentally sound livelihood initiatives in highly eco-sensitive areas such as Siriska, Dholpur and Bharatpur.
Further, my tenure as the Secretary-General of the NHRC, India, which is an NHRI with 'A' status accreditation, has enabled me to be directly engaged in the Commission's endeavour to mainstream a culture of human rights within the country. While the Commission received only 496 complaints regarding human rights violations in 1993, the year of its establishment, the number steadily increased over the years and during the year 2010-2011, the Commission registered 84, 611 fresh cases and completed action in nearly 80,000 cases. The phenomenal increase in the number of complaints is indicative of growing awareness amongst people in the country as well as increased faith in the Commission. The Commission is engaged in addressing a wide range of civil, political, economic, social, and cultural rights and vital thematic issues. Despite the considerable challenges that it faces and continues to grapple with in its endeavour to protect and promote the rights of the citizens, especially the most marginalized, it continues to discharge its responsibilities with utmost dedication. My varied experience as an Officer of the Indian Administrative Service and now, the CEO of the NHRC, India, have been deeply gratifying and inspirational, motivating me to apply for the current position. It is with the hope that I will be able to share my experience and expertise acquired over the last 36 years with the UN in the discharge of its mandate towards creating a safe and sustainable environment for people across the world, that I submit this application.

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.
	     
	Rajasthan University, India

	Master of Arts (MA), Political Science
	     
	University of Allahabad, India

	     
	     
	     

	     
	     
	     

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

	1. Secretary-General, National Human Rights Commission, India

	May 2011 - Continuing
	New Delhi, India

	2. Additional Chief Secretary (Coordination), Government of Rajasthan

	April 2010 - Continuing
	New Delhi, India

	3. Director, HCMRIPA and ex-officio Addl. Chief Secretary to Government Training, Rajasthan
	November 2009 - April 2010
	Jaipur, Rajasthan, India

	4. Additional Secretary, Ministry of Coal, Government of India
5. Joint Secretary, Ministry of Coal, Government of India

6. Secretary, Food & Civil Supplies, Government of Rajasthan

7. Secretary, Mines, Government of Rajasthan

8. Commissioner Jaipur Division, Government of Rajasthan

9. Secretary, Tourism, Government of Rajasthan
10. Member, Board of Revenue, Ajmer

11. Director (Technical Cooperation Division), Department of Economic Affairs, Ministry of Finance, Government of India

12. Dy. Secretary, Department of Economic Affairs, Ministry of Finance, Government of India

13. District Magistrate/Collector, Ajmer

14. Managing Director, Rajasthan State Road Transport Corporation, Jaipur

15. District Magistrate/Collector, Jalore

16. Sub Divisional Officer, Ajmer

17. Sub Divisional Officer, Bharatpur
18. Sub Divisional Officer, Beawar

	February 2007 - August 2009
June 2002 - February 2007

January 2001 - June 2002

Sept 1998 - January 2001

May 1997 - Sept 1998
March 1997 - May 1997

July 1995 - March 1997

July 1990 to July 1994

Sept 1989 - June 1990

Oct 1988 - Aug 1989

June 1987 - Oct 1988

June 1985 - May 1987

Dec 1979 - July 1980
Dec 1979

Aug 1978 - Oct 1979

	New Delhi, India
New Delhi, India
Rajasthan, India

Rajasthan, India

Rajasthan, India

Rajasthan, India

Rajasthan, India

New Delhi, India

New Delhi, India

Rajasthan, India

Rajasthan, India

Rajasthan, India

Rajasthan, India

Rajasthan, India

Rajasthan, India

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.
Not Applicable
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.
13 | Page

