Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE

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 application form should be completed in the working languages of the UN Secretariat only, e.g. English or French.
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 e-mail 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: 15 August 2012 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by

E-mail:
"
hrcspecialprocedures@ohchr.org

or

Fax: + 41 22 917 9011

PERSONAL DATA
	Family Name: Boyd
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: David
	Date of birth (d-MMM-yy): 15-Nov-64

	Maiden name (if any):      
	Place of birth: London, England

	Middle name: Richard
	Nationality(ies): Canadian

I. MANDATE
Indicate the specific mandate applied for:

Note: Please select ONE only. If you are applying for more than one mandate, please submit a separate form for each mandate.

 FORMCHECKBOX
 1. Special Rapporteur on the situation of human rights in Eritrea (new mandate) - A/HRC/RES/20/20
 FORMCHECKBOX
 2. Special Rapporteur on the situation of human rights in Belarus (new mandate) - A/HRC/RES/20/13
 FORMCHECKBOX
 3. Special Rapporteur on the implications for human rights of the environmentally sound management and disposal of hazardous substances and waste (resignation of the current mandate-holder) - A/HRC/RES/18/11
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 unique combination of legal expertise and scientific knowledge regarding the adverse health effects of hazardous substances. My PhD and law degrees come from leading Canadian universities. My doctoral research focused on human rights, environmental law, and the health impacts of pollution.

For 20 years I’ve worked as an environmental lawyer in Canada, representing NGOs and Aboriginal peoples. Prime Minister Martin appointed me as a Special Advisor on Sustainability in 2004. I’m currently an advisor to the Canadian Public Health Association on environmental issues. I teach environmental, international, and human rights law to undergraduate and graduate students. In recent years I’ve done more international work, advising governments on environmental law and human rights and providing pro bono assistance to countries considering the inclusion of environmental provisions in their new or revised constitutions (e.g. Iceland, Nepal, Tunisia). I am an award-winning author, with over 100 books and articles in the fields of human rights, environmental policy, health, and constitutional law. I have testified before many parliamentary committees, lectured at universities from Victoria to Harvard, and provided an independent assessment of Sweden’s sustainability initiatives to the Swedish Riksdag (Parliament). My written and oral communication skills are outstanding.

	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 am very familiar with human rights norms, principles, and treaties (global and regional). I have worked on matters involving the Basel Convention, the Rotterdam Convention, the Stockholm Convention on Persistent Organic Pollutants, and other UN-led efforts to protect human health and the environment from hazardous substances. As Special Advisor on Sustainability to Canada’s Prime Minister, I worked on a national strategy to reduce the health effects of toxic substances.

I wrote a book (Dodging the Toxic Bullet) on preventing adverse health effects from exposure to hazardous substances. I’ve written many reports on related topics, ranging from pesticides to flame retardants. I co-authored the first Canadian study of the environmental burden of disease (deaths and illnesses attributable to hazardous substances), using methods developed by the World Health Organization. I co-authored an award-winning editorial in the Canadian Medical Association Journal on asbestos. My latest book is The Environmental Rights Revolution: A Global Study of Constitutions, Human Rights, and the Environment.

As an environmental lawyer I’ve worked on cases involving human rights for twenty years with Ecojustice Canada and the Asociación Interamericana para la Defensa del Ambiente. I also worked on behalf of Aboriginal people, using law to protect their rights.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I am a leading expert on protecting the right to a healthy environment through national constitutions. I achieved this reputation through legal experience, research conducted for my doctoral dissertation, and by providing strategic advice to entities across the globe. My recommendations regarding the wisdom of including environmental rights provisions in new constitutions have been sought by Iceland’s Constitutional Council, parliamentarians in Nepal, and most recently NGOs in Tunisia. I have been invited to address Mexico’s National Human Rights Commission at a September forum on human rights and the environment. As well, I am working with colleagues to prepare a toolkit on Environmental Provisions in Constitutions for distribution to the 45 nations whose constitutions remain silent on the critical matter of environmental protection (the majority of whom are small island states). I have worked extensively on the human right to water, and last year addressed the InterAction Council (a group of former presidents and prime ministers) on this topic. I also helped to convince the Swedish government to alter their ambitious goal of achieving sustainability within a generation to include the caveat that this must be accomplished without harming the health or environment of other nations.

	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 fortunate to have a very flexible relationship with Simon Fraser University which allows me to regularly take on major projects, such as advising Canada's Prime Minister on sustainability issues (2004-2006) and designing a long-term plan to make Vancouver the greenest city in the world (2009-2011). Therefore I could definitely dedicate at least three months per year to the mandate of UN Human Rights Council Independent Expert on human rights and the environment. I live near two major airports on Canada's West Coast, so international travel is very convenient.

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:
English
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	I believe that human rights and environmental protection are intimately inter-connected. To achieve society’s goal of a sustainable future, we must acclelerate progress in both areas. One of the keys to success, which I have advocated for twenty years, is recognition that several human rights—to life, health, and a healthy environment—are adversely affected by hazardous substances. In my experience, failing to consider human rights as an integral element of environmental policy results in actions that exacerbate environmental injustices by exposing vulnerable populations to hazardous substances.

Since the Special Rapporteur on human rights and hazardous substances was first established, a tremendous amount of progress has been made in creating an international legal framework to protect human health and the environment. The Basel Convention, the Rotterdam Convention, the Stockholm Convention, and other instruments represent major strides in the right direction and are being applied at the national level. Yet data published by the World Health Organization reveals that in every nation on Earth, hazardous substances continue to inflict a heavy toll on people, as measured by premature deaths and preventable illnesses.

Therefore renewed effort must be made to identify gaps or weaknesses in the existing legal and policy framework and address shortcomings in the implementation and enforcement of these regimes. Strategies for implementation must be innovative and robust, with priority given to protecting vulnerable populations and fulfilling Millenium Development Goal #7, ensuring environmental sustainability.

My combination of legal expertise in the areas of environmental policy and human rights and knowledge regarding the adverse health effects of hazardous substances is likely unique. Evidence indicates that applying a human rights perspective to hazardous substances can spur technological innovation and stronger laws, act as a catalyst for better enforcement, and strengthen democracy by enhancing public access to information and participation in decision-making. My research also shows that the human rights lens is having more substantial impacts in some regions of the world than others. To maximize the positive impact of the human rights approach, it is essential to identify best practices from around the world that can be adapted and emulated by other nations.

The reports and recommendations of the next Special Rapporteur on human rights and hazardous substances must build upon the work of previous mandate holders, charter-based UN human rights bodies, human rights treaty bodies, and regional human rights systems. It will be vital to coordinate with John Knox, the new Independent Expert on human rights and the environment, to achieve synergies and prevent overlap. Consultation with past and present Special Rapporteurs will be helpful, including Catarina de Albuquerque, the Special Rapporteur on the human right to water and sanitation, and Fatma Zohra Ksentini, the Special Rapporteur on human rights and the environment of the Sub-commission on Prevention of Discrimination and Protection of Minorities.

Human rights only matter if they make a difference in people’s lives, particularly those who live in poverty or face other daunting social, economic, and environmental challenges. I believe that using a human rights approach to decrease the adverse impacts of hazardous substances has the potential to save hundreds of thousands of lives and prevent millions of unnecessary illnesses. I am committed to working hard with governments, businesses, civil society, and international organizations to fulfill this promise.

The UN has always played a leadership role in the development of human rights. It would be a tremendous honour to work with the Human Rights Council to develop pragmatic recommendations that enable individuals and communities to breathe clean air, drink safer water, and live in a healthy environment free from the adverse effects of toxic substances.

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

	Doctor of Philosophy, Resource Management and Environmental Studies, University of British Columbia
	2006-2010
	Vancouver, Canada

	Doctor of Laws, University of Toronto
	1986-1989
	Toronto, Canada

	Bachelor of Commerce, University of Alberta
	1982-1986
	Edmonton, Canada

	     
	     
	     

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

	Simon Fraser University, Professor, teaching, research, and writing on the topics of environmental law and policy, human rights, and constitutional law

Environmental lawyer, author, consultant (self-employed member of the Law Society of British Columbia), provided strategic advice to governments, foundations, businesses, and NGOs; published six books and over 100 articles on environmental law and policy, Aboriginal rights, human rights, international law, and constitutional law

	16 years, on a part-time basis, from 1997-2012

15 years, on a part-time basis, from 1998-2012

	Vancouver, Canada

Vancouver, Canada

	City of Vancouver, Co-Chair of Greenest City Action Team, led development of short-term and long-term action plans to transform Vancouver into the world's most environmentally friendly city
	2009-2011
	Vancouver, Canada

	Privy Council Office, Government of Canada, Special Advisor on Sustainability, advising Prime Minister Paul Martin on a wide range of environmental policy issues, preparing materials for Cabinet Committee on Environment and Sustainable Development
	2004-2005
	Ottawa, Canada

	Ecojustice Canada, Executive Director, After serving as a staff lawyer from 1993 to 1996 I became responsible for all aspects of running Canada’s largest non-profit environmental law organization, including arguing cases before the Supreme Court of Canada
	1993-1998
	Vancouver, Canada

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

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

