Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Special Rapporteur on extreme poverty and human rights

How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based survey 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 survey 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 survey should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandates.

This is the second part, i.e. of the application form in Word 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 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: 14 November 2013 (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
An acknowledgment will be sent when we receive both parts of the application process, i.e. the information through the web-based survey and the application form through email.

I. PERSONAL DATA
	Family Name: Mander
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Harsh
	Date of birth (d-MMM-yy): 17-Apr-55

	Maiden name (if any): NA
	Place of birth: Shillong, India

	Middle name: None
	Nationality(please indicate the nationality that will appear on the public list of candidates): Indian

	
	Any other nationality: No

II. 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 a degree in Economics,but have been engaged closely in human rights work both as a civil servant and outside government. This has been as a petitoner and Special Commissioner to the Supreme Court of India on the right to food and human rights of the urban homeless, helping secure directions from the Supreme Court for urban homeless shelters; and also as part of other Public Interest Litigations to the Supreme Court on hunger and the right to food, conditions of mental hospitals, rights of survivors of sectarian violence, internally displaced persons, persons in begging, and street children’s rights. I have also helped draft for the Government of India many crucial Bills to be laid before Parliament as well as Policy Statements, such as the Food Security Bill, Land Acquisition and Rehabilitation Bill, Child Labour Abolition, Manual Scavenging Abolition, Urban Poverty and Homelessness, Disability Rights, Bonded Labour, Street Vendors and Urban Slums, the Communal and Targeted Violence Bill, Dalits and Minorities, Tribal Rights, among others. I have led and supported community based human rights actions around these issues, as well as for street children, right to information and dalit and tribal rights. I am also part of national government committees on social protection, livelihood and health rights.

	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.
	The office of the Special Commissioner to the Supreme Court on the Right to Food is closely akin to the emchanism of UN Special Rapporteurs. Also as a Member of Committees of the statutory National Human Rights Commission, for bonded labour, mental hospitals and related issues, I learned the processes for human rights defence. As a member and campaigner for the right to information, and socio-econimc rights such as of education, shelter, work, and health care, I have learned human rights instruments closely. As a human rights defender of survivors of sectarian and caste violence, I have both learned and helped build capacities in survivor communities of human rights. As a key drafter of many socio-economic laws such as the right to food, land acquisition and communal violence bill, and contributor to the Right to Information, I have gained wide knowledge of human rights instruments. My experience and work around human rights of marginalsed people stretches over more than 3 decades.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	India's work around legally enforcable socio-economic rights such as the right to food, information and work, and the rights of homeless people, are today at the forefront globally of new initiatives in social protection. Because of my close direct contribution to these, this has led to wide international recognition and interest. My legislating the Right to Food, is currently being peer-reviewed by Cambridge University, after which there is interest in FAO for using this globally. I have tried to develop ethical resreach instruments to understand the lived experience of hunger, destitution, homelessness and caste, gender and sectarian violenceand oppression. My work on peace-building led to my being invited by the Ara Pacis Initiative, Rome, a global non-profit organisation dedicated to peace, forgiveness, justice, reconciliation, working in conflict areas. In India, as Member of the Prime Minister's National Advisory to Council from June 2010-12, I convened and led the drafting of laws and national policy statements on Food Security Bill, Land Acquisition and Rehabilitation Bill, Child Labour Abolition, Manual Scavenging Abolition, Urban Poverty and Homelessness, Disability Rights, Bonded Labour, Street Vendors and Urban Slums, and the Communal and Targeted Violence Bill, Dalits and Minorities, Tribal Rights, among others.

	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)
	Most of my work,relating to human rights defence, teaching, speaking, writing and policy advocacy is done in flexible time, and can accommodate the requirements of the duties of the Special Rapporteur. My only paid position is as Director for the Centre for Equity Studies, and I am willing to step down from this and engage in part-time work if appointed the Special Rapporteur. I can easily accommodate the requirements of up to nine months a yearfor this responsibility.

III. 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

IV. Motivation Letter (600 word limit)

	I have worked in several locations within and outside government, sometimes advising the government, sometimes as a human rights defender taking governments to court for human rights violations; both as campaigner and as advisor to expand and enforce socio-economic rights such as the rights to food, shelter, work, health care, information and social protection. These same issues recur when I write,research, teach and speak. The common thread through all of this has been one central abiding concern, of upholding the inherent dignity and rights of people most in the margins of society, who Gandhi called the 'last' person.
I am reminded of Noam Chomsky's words, that social protection is ultimately the idea that we should take care of each other. But he says we live in times in which this is considered a 'subversive' idea, which must be crushed. I am convinced that we need to reclaim the idea of a good state and a good society, as one built on solidarity, justice and caring.
In the second half of the twentieth century, there was a sterile debate, about which rights - social, economic and cultural rights, or civil and political rights - should be guaranteed by the state, and which should be only a moral call on governments. It was as though people had to choose between bread and freedom. I believe this was an illegitimate choice being offered, because to be human one needs both bread and freedom.
To me the only acceptable starting point is the human rights discourse, the unshakeable belief in the intrinsic and equal human dignity of all persons, and the indivisibility of all rights - social, economic and cultural rights, as well as civil and political rights. At the heart, inherently for every human being, there is the core worth and equal dignity of every single human being, and for that reason, every single person deserves the means to live above a floor of human dignity.
Those most consistently denied this dignity and even elementary human rights are people in the margins of each society: destitute people, people living with hunger, homelessness and discrimination, single women, disabled people, people with stigmatised and debilitating ailments, people in humilating, unsafe low-end work, children and old people without care, people in conflict zones, survivors of violence and natural disasters, etc. These are people who are frequently not just desperately poor: they suffer from the complete breakdown of social and state support systems, of self-esteeem, social worth, and even of hope. They are invisible in most societies, both to the state and to the middle classes. If they are seenl, they are viewed as unworthy, undeserving, illegal, vaguely dangerous, sometimes even criminal. The state does not merely neglect them, it is often at war with its most vulnerable children, women and men.
I would build on the excellent work of past Special Rapporteurs on many issues which echo my own life's work, such as the movement from ideas of the 'undeserving' poor to rights-holders, reversing the penalisation of poverty, and addressing the marginalisation of worst-off groups such as children, disabled, infirm and old people without care, and single women. My work has taught me how sound foundations of ethical emperical research about lived experiences and aspirations of marginalised people, supporting the building of organisations of marginalised people centred on women and youth, together with constructive dialogues with policy leaders and drafting rights based laws and policies, can contribute to law and policy reform for enhancing not just rights but the dignity of people pushed to the margins. For this, I can refer to the recenty adopted Guiding Principles on Extreme Poverty and Human Rights. Therefore this Special Rapporteur can play a significant role around the globe, to ensure visibility, voice, rights and dignity to these 'last persons',to reclaim the ideas of the good society and the good state, which is just and which cares, and to ensure a floor of human dignity below which no one should be allowed to fall.

V. 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

	BA Hons Economics
	1972-75
	Delhi, India

	     
	     
	     

	     
	     
	     

	     
	     
	     

VI. 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

	Director, Centre for Equity Studies, Delhi
	2004-2013
	India

	Indian Administrative Service
	1980-2002
	India

	Country Director, Action Aid India
	1999-2004
	India

	     
	     
	     

VII. 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

No
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 appointed, I will resign from my position as Special Commissioner to the Supreme Court in the Right to Food.
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.
12 | Page

