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: 23 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:      Shabalala                                                                       
	Sex:   FORMCHECKBOX 
 Male   FORMCHECKBOX 
 Female

	First Name:           Dalindyebo                                                                     
	Date of birth ( d-MMM-yy): 13-Dec-72

	Maiden name (if any):                                                                     
	Place of birth: Johannesburg

	Middle name: Bafana                                                                            
	Nationality(ies): South Africa


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.)

	Graduated, cum laude, from University of Minnesota Law School, Juris Doctor. At present I am Assistant Professor, Maastricht University Faculty of Law, in the Netherlands, and Visiting Professor at Case Law School in the US. Current research examines the intersection of human rights, technology transfer and climate change. This work has its roots in the work carried out while Managing Attorney of the Geneva office of the Centre for International Environmental Law (CIEL) where I focused more broadly on human rights intersections with trade and environment, intellectual property and environment, traditional knowledge, technology transfer, and biodiversity. In this context I also carried out substantive legal research and advocacy at the Convention on Biological Diversity, WIPO, the WTO, the Human Rights Council, and the Committee on Economic, Social and Cultural Rights. I also provided technical assistance and capacity building on these issues to Geneva-based delegations, and to civil society groups in these for a.
 I have fluent oral and writing skills in English, with a working understanding of French.


	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 have almost 8 years of experience in research, advocacy, and technical assistance on the issues related to the intersection of human rights and sustainable development law and policy. At CIEL, I worked with colleagues and partners for 3 years to have the Committee on Economic Social and Cultural Rights address the issue of climate change more broadly within its mandate. From 2004 - 2006, while at the South Centre, and later at CIEL I worked with colleagues to ensure that intellectual property and access to medicines was addressed from the right to health perspective in negotiations at the WHO and at WIPO.  I have worked with the International Council on Human Rights Policy (2008-2009) to elaborate a framework for a rights-based approach to technology transfer for climate change.

At the Convention on Biological Diversity and at WIPO, I worked with Indigenous groups to seek better protection for traditional knowledge and biodiversity through implementation of the UNDRIP and new rules on access and benefit sharing.
 


	ESTABLISHED COMPETENCE             (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Consultancy for a Feasibility Study on Climate Change, Technology Transfer and Human Rights for International Council on Human Rights Policy.

Presentation on “Technology Transfer, Climate Change and Regime Conflict: the Challenge of Systemic Integration” at 

Means of Implementation for Sustainable Development, 66th Session of the United Nations General Assembly, Second Committee Special Event, 25 October 2011, New York, USA. 

Presentation on “Technology Transfer in the UNFCCC and Other International Legal Regimes: the Challenge of Systemic 

Integration to enable Climate friendly Development” at 25th  Anniversary of The Right to Development, 2011 Social Forum of the Human Rights Council, Geneva, Switzerland. 3 - 5 October 2011.
Presentation on “Implementing Technology Transfer Obligations from MEAs: The Bilateral Option” at “WIPO Life Sciences Symposium: Patent Landscaping and Transfer of Technology under Multilateral Environmental  Agreements.” Geneva, Switzerland, August 26, 2008. 


	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)
	As a law professor I have significant flexibility and freedom to allocate my research time, and apply it to travel, advocacy and advisory work as I see fit.  In addition to the normal summer break for teaching (June - August), I am also available to travel during periods when I am not teaching during the academic year, which I can do for periods of up to a month at a time. The mandate is well within my ongoing research path. I am familiar with many of the stakeholders as well as the relevant venues and will have some of my own resources to add to those of the mandate, such as a research assistant, as well as the academic facilites and resources at my disposal. 


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: 
     
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 


IV. Motivation Letter (600 word limit)
	 While much of my experience has been at the more general level of how to integrate human rights into economic and environmental regimes, I have also provided assistance and advice to colleagues on rights-based approaches to technology issues in the Stockholm Convention and in implementation of the Basel Convention.  There is consensus that a key problem of Multilateral Environmental Agreements, especially those characterised by significant commons issues, is how to ensure that ALL countries sign up to the highest standards of environmental protection, while also ensuring that best available technologies (BATs) are made available to those countries without existing capacity and resources so that they may continue to develop rapidly and sustainably.  This dynamic has  been a significant barrier to the ability of developing countries to participate in MEAs unless there are are effective mechanisms for financial assistance and technology support.  However, preliminary analyses suggest that where the environmental harms are largely limited to a specific country, as is the case in the disposal of hazardous waste and substances either in the country in which they are produced or in the country into which they are imported, the incentives to ensure access and adoption of BATs remain relatively weak. Rather, what tends to occur is that, faced with higher costs for domestic businesses and sometimes privileged constitutencies, governments choose to dispose of hazardous waste and substances in inappropriate ways and try to limit the effects to marginalized and largely powerless constituencies, such as minorities, indigenous groups, and poor communities.  In addition, anecdotal data suggests that the countries that should provide international technology cooperation and sharing have largely failed to do so, retarding the diffusion and adoption of BATs.  In my work with the ICHRP and CIEL, I have argued that the lack of progress in ensuring effective technology cooperation and sharing may be due to the low profile of potentially powerful rights-based arguments. Human rights based approaches, and human rights institutions can provide a framework for two simultaneous pathways: insisting that countries implement the highest standards for environmental protections through the lens of the BATs required to fulfil the right to a healthy environment as well as the right to health, the right to life, the right to water, the right to food, the rights of indigenous peoples, and the rights of the child; AND insisting that countries fulfil their MEA obligations on technology cooperation and sharing based on Article 15(1)(b) of the ICESCR - the right to enjoy the benefits of scientific progress and its applications, the right to development, and article 2 of the ICESCR - the duty to cooperate and provide assistance. The sets of MEAs addressed at management and disposal of hazardous waste and substances are particularly susceptible to technological solutions, and thus technology cooperation is key to their success. I believe that the best use of time for the mandate holder would be to analyse and determine the extent to which the framework on MEAs, technology transfer and human rights could be applied to the implementation of hazardous waste and substance MEAs. In particular I would establish the rights affected, the technologies necessary to fulfil those rights; the extent of diffusion and availability of those technologies in specific case study countries and provide a framework for using the human rights approach to: identification of the beneficiaries of technology cooperation; identification and prioritization of technologies; limiting the adoption of technologies with negative impacts on vulnerable groups; development of a methodology for reporting and evaluation of technology cooperation and sharing by mechanisms such as the Committee on Economic, Social and Cultural Rights. 


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

	Juris Doctor, University of Minnesota Law School
	2001 - 2004
	Minneapolis, USA

	Bachelor of Arts, Political Science and Cognitive Science, Vassar College
	1994 - 1998
	Poughkeepsie, USA

	     
	     
	     

	     
	     
	     


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

	Assistant Professor, Maastricht University Faculty of Law:Teaching international intellectual property, as well as international trade and investment law at the bachelors and masters level. Supervising theses and essays and contributing to the development of research grants and contract research. Research in Maastricht University’s India Institute in Bangalore, the Institute for Globalisation and International Regulation (www.igir.org), and the Ius Commune Research School.  Teaching in the 

Masters Programmes in Intellectual Property Law and Knowledge Management (IPKM), Globalisation and 

Law, International and European Economic Law, and Euro-Asia Studies, as well as the Faculty of 

Economics and the Graduate School of Governance. Research focus on Climate Change, Technology 

Transfer and Climate Change.

	August 2009 - Present
	Maastricht, The Netherlands

	Managing Attorney and Director, Intellectual Property and Sustainable Development Project, Centre for International Environmental Law:  Carried out substantive legal research and advocacy at the intersection of Human Rights, Technology transfer, Climate Change, Biodiversity and Traditional Knowledge while addressing systematic reform of the 

international economic system. In addition, provided technical assistance and legal advice on these issues to partners in civil society and to developing country policy-makers. Other duties included managing the project workflow and staff, selection and advising of interns, fundraising, outreach and communication.

	August 2006 - July 2009
	Geneva, Switzerland

	Research Fellow, Access to Knowledge in Developing Countries Project, South Centre: Under the direction of Dr. Carlos Correa: carried out research on the limitations to the use of technological measures, contractual mechanisms, and the crafting of exceptions in copyright and database laws; provided guidance, particularly to developing countries, for the design and implementation of systems that promote access to knowledge.
	September 2005 - July 2006
	Geneva, Switzerland

	Research Assistant, Professor David Weissbrodt, University of Minnesota Law School. During his tenure 

as a member of the UN Sub-Commission on the Promotion and Protection of Human Rights, assisted him with research on the human rights responsibilities of transnational corporations. Researched and wrote the on-line supplement to the practice-based human rights coursebook, INTERNATIONAL  HUMAN  RIGHTS  - LAW , 

POLICY ,  AND  PROCESS  (3 D   ED . 2001).  January 2003 – May 2004.

	January 2003 - May 2004
	Minneapolis, USA


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.
1 | Page

