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: Shelton
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Dinah
	Date of birth (d-MMM-yy): 19-Sep-44

	Maiden name (if any):      
	Place of birth: New London, CT, USA

	Middle name: Lee
	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.)

	- Graduate law degree in 1970 with a specialization in international law and human rights; awarded two year post-graduate fellowship to work at the International Institute of Human Rights, Strasbourg.
-Professor of international enviromental law, human rights and public international law at numerous universities around the world since 1975.

-Extensive publication record of prize-winning books and articles on these topics.
-Member of the Inter-American Human Rights Commission since 2010, former president of the Commission, and rapporteur on the rights of indigenous peoples.
-Consultant to UNEP, the OHCHR, and other inter-governmental and non-governmental organizations on human rights and environmental protection.
- Native English-speaker, fluent in French, basic Spanish.

	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.
	Academic studies in human rights, followed by teaching the topic since 1975; teaching and research in the field of international and comparative environmental law since 1985. Taught public international law and international organizations, writing books and articles on both topics. Extensive work with leading experts in both human rights and environmental protection. One of the first authors to write about human rights and the environment, including serving as the reporter on the topic for the Yearbook of International Environmental Law. Participant in UN meetings and drafting sessions, including former Commission, Sub-Commission, ICCPR, Indigenous Forum, UNEP and others. Member of the Inter-American Commission 2010-2014, country rapporteurships and thematic rapporteurships. Numerous meetings with European Court, ASEAN, and African Commission to exchange experiences.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Awarded Elisabeth Haub Prize for International Environmental Law; honorary doctorate from University of Stockholm for work on environment and human rights; three prize-winning books on human rights (Protecting Human Rights in the Americas; Remedies in International Human Rights Law; Encyclopedia of Genocide and Crimes against Humanity (3 volumes). Also invited as expert by international and non-governmental organizations. Recognized as Prominent Woman in International Law by the American Society of International Law. Holder of the first chair in international law at the George Washington University Law School. Requested as speaker throughout the world, invited to publish and to testify before legislatures and courts.

	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)
	Reduced teaching load at the university, with emeritus status voted in April 2012. Conveniently located in Washington DC with ease of travel to New York and Geneva. Extensive experience already with on site missions for the Inter-American Commission, drafting reports and engaging with various stake-holders. All summers are free of teaching responsibilities, with only a one-week session of the IACHR in mid-July. Total number of weeks of teaching at the university: 26. Days of teaching each week: 2-3. No difficulty with devoting three months to the work of the mandate.

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 two fields of environmental protection and human rights intersect in numerous ways, but their norms and policies have developed largely independent of each other. Many of the major instruments of the UN concerning human rights, including the UDHR, the Convention against Racial Discrimination, and the Covenants, were drafted before the Stockholm Conference and the emergence of environmental protection as a topic of international concern. As a result, many individuals and groups with expertise in the field of human rights lack knowledge about the field of environmental protection and its relevance to their work. Similarly, despite the human rights language of Principle 1 of the Stockholm Declaration, most environmental lawyers know little of the world of human rights.

 Yet, it has become clear than environmental deterioration can impact the enjoyment of a host of human rights and that the denial of some human rights can exacerbate environmental harm, leading to a downward spiral of living conditions and unknowable impacts on future generations. To understand precisely in what way these interactions occur, and what duties flow therefrom, requires considered analysis and thoughtful development from an expert who has experience and expertise in both fields, which I do. It is also important to recognize that the topic is not limited to these two areas in isolation, because the entire range of human activities are implicated, as reflected in references to the three pillars of sustainable development (social, environmental, and economic), essential to the achievement of the Millennial Development Goals. In essence, these pillars allude to human rights and environmental protection, and recognize that poverty can be both a cause and the result of human rights violations or environmental deterioration. Trade and investment law and policies are also inevitably intertwined in the discussion.
 The extremely important mandate to study human rights and the environment requires careful analysis of existing human rights and environmental standards and how the enjoyment of rights, including the right to development, may be affected positively or negatively by environmental conditions and economic policies. The mandate also provides the opportunity to evaluate how the exercise of certain human rights, including the right to information and public participation may enhance environmental protection and sustainable development. The role of the mandate in compiling best practices and cutting across disciplines and legal regimes is essential to ensuring that the goals of the international community reflected in existing instruments, can be achieved. In all of this, it will be important to recognize that the impact of environmental harm is most often felt disproportionately by the most vulnerable in society: women, aged, infirm and children, and particularly when they are part of minority groups and indigenous or tribal peoples.
 My work as rapporteur on the rights of indigenous peoples in the western hemisphere has brought me direct knowledge of the specific impacts and problems of environmental protection and human rights. I have examined the problems of water, soil and air pollution, inadequate consultation and participation procedures, failures to enforce environmental laws and treaties, and the impact of climate change on water quality and quantity, disease vectors, agriculture, and sustainable livelihoods. These problems are very often linked to deprivation of land and resources, discrimination, and exclusion.

 My academic work is thus coupled with practical experience that can develop the themes of the mandate into a practical set of reports and recommendations in cooperation with all the relevant stakeholders. It would represent the culmination of more than two decades of investigating and thinking about these issues that are critical to the well-being of the planet and each of its inhabitants. I would be honored to be conferred the immense responsibility of fulfilling this mandate.

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

	University of California, Berkeley
	1962-1967
	California, USA

	University of California, Berkeley, Law School
	1967-1970
	California, USA

	University of Edinburgh
	1965-1966
	Scotland, UK

	     
	     
	     

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

	George Washington University Law School,

Mantt/Ahn Professor of International Law

Teaching and research

	2004-present
	Washington DC USA

	Notre Dame Law School

Professor of Law, Director of the doctoral program in human rights

	1996-2004
	Indiana, USA

	Santa Clara University Law School

Professor of Law

	1975-1996
	California USA

	International Institute of Human Rights

Instructor in summer human rights courses

	1980-2009
	Strasbourg, France

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

The candidate has one more year of service on the Inter-American Commission. The mandate expires at the end of 2013.
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.
If necessary, the mandate at the IACHR can be terminated in advance of the end of 2013.
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

