CCPR/SP/87/Add.1
CCPR/SP/87
	
	
	

	
	[bookmark: _GoBack]ADVANCE UNEDITED VERSION
	

Meeting of States parties
Thirty-fifth meeting
New York, 23 June 2016
Item 5 of the provisional agenda
Election, in accordance with articles 28-34 of the International Covenant on Civil and Political Rights,
of nine members of the Human Rights Committee to replace
those whose terms are due to expire on 31 December 2016
		Election of nine members of the Human Rights Committee
to replace those whose terms are due to expire on 31 December 2016
		Note by the Secretary-General
		Addendum
1.	In conformity with articles 28 to 32 of the International Covenant on Civil and Political Rights, the thirty-fifth meeting of States parties to the Covenant is to be held at United Nations Headquarters on 23 June 2016.
2.	In accordance with article 30 (2) of the Covenant, the Secretary-General, in a note verbale dated 18 January 2016, invited the States parties to submit, in conformity with article 29 of the Covenant, their nominations for the election of nine members of the Committee by 15 April 2016. The curricula vitae of 24 candidates received by 15 April 2016 are reproduced in document CCPR/SP/87.
List of additional candidates nominated by States parties
3.	Pursuant to article 30, paragraph 3, of the Covenant, listed below is the name of a further nominee for the regular election and the State party that nominated her.
	

Name of candidate
	Nominated by

	Ms. Zohra Rasekh
	Afghanistan

4.	Attached to the present document is the curriculum vitae of a candidate proposed by Afghanistan after the deadline of 15 April 2016 (see Annex).

Annex[footnoteRef:2]* [2: 	*	The full curricula vitae of the candidates as submitted by the relevant State party can be consulted on the website of the Office of the United Nations High Commissioner for Human Rights www.ohchr.org/EN/HRBodies/CCPR/Pages/Elections34th.aspx.]

		Zohra Rasekh(Afghanistan)
Date and place of birth: February 7, 1969, Kabul, Afghanistan
Working languages: English and Farsi/Dari
Current position/function:
Ms Zohra Rasekh is the CEO and President of Global Watch Group (GWG), an independent nonprofit organization, dedicated to protection of human rights and promotion of health for all people. GWG focuses on investigation research, promoting public awareness of human rights violation and providing healthcare services in situation of health and human rights crises in conflict and post conflict countries around the world.
		Main professional activities:
Ms. Rasekh has launched human rights capacity building programs within the healthcare sectors in Heart and Mazar-e-Shareef provinces of Afghanistan. She also investigated violence against women among various communities in different countries including Afghanistan, Pakistan, Iran, Nepal and West Africa. In 2009 Ms. Rasekh was elected to the United Nations CEDAW committee, with a majority votes from State Parties. She served as an active member of CEDAW committee from 2009-2012. Recognizing her commitment, experience and abilities Ms. Rasekh was elected as the Vice-President of the committee. Ms. Rasekh also served as the focal points of CEDAW committee to UNAIDS and UNWOMEN organizations. In 2003, Ms. Rasekh established the first human rights division within Afghanistan Foreign Ministry. In her capacity as the Director of the office human rights and women’s international affairs, she initiated the human rights treaty body capacity building program for the first time in Afghanistan. From 2004-2009 she spearheaded educational and awareness raising campaigns for human rights treaty body reporting, implementation and mainstreaming within the Afghan political, legal and social frame works. Ms. Rasekh mobilized over one million dollars donor funding for the human rights capacity building and awareness raising program.
		Educational background:
Ms. Zohra Rasekh holds a Masters degree in Public Health, from the George Washington University School of Medicine and Healthcare Sciences, and a Fellowship on Women and Public Policy from Harvard University, Kennedy School of Government, Women and Public Policy Program. Ms. Rasekh is an internationally recognized expert on human rights, gender and public health with a focus on Afghanistan and South Asia. She has held leadership position in national and international organization both in Afghanistan and in the United States of America.
		Other main activities in the field relevant to the mandate of the treaty body concerned:
In 1998, at the height of Taliban ruling in Afghanistan, Ms. Zohra Rasekh conducted an unprecedented study on the impact of Taliban policies on Afghan women’s health and human rights. The result of her study was published in the prestigious journal of American Medical Association (JAMA) and several other professional health and human rights journals. She also co-authored a book, “The Taliban’s war on Women: A Health and Human Rights Crises in Afghanistan.”
		List of most recent publications in the field:
Ms. Rasekh has published numerous articles for journals and books as follow: (1).Kabul National Hospital Autonomy Evaluation, Management Sciences for Health/USAID, October 2014 (2). Terrorism and Public Health: Addressing Public Opinion in Muslim Communities, Oxford University Press, and September 2012 (3). In this Generation: Sexual and Reproductive Health Policies for a Youthful World. Population Action International Publishing, August 2002, (4). The Taliban’s war on Women: A Health and Human Rights Crises in Afghanistan, Physicians for Human Rights. (5). Health and Human Rights of Adolescent Girls in Afghanistan, Journal of American medical Women’s Association (6). Education, A Health Imperative: The Case of Afghanistan, Harvard School of Public Health Publication.
			
2	
	3
