Annex IV

Biographical data form of candidates to human rights treaty bodies (Please respect the specified amount of lines when completing this form and return it electronically in word format)

Name and first name: MAJODINA Zonke

Date and place of birth: 13 September 1944, Cape Town

Working languages: English
Current position/function:

(5 lines maximum)

Research Associate, Africa Institute of South Africa, Pretoria, South

Africa
Main professional activities:

(10 lines maximum)

Member, The Hague Process on Refugees and Migration, Netherlands
Member of Board of Directors, Human Rights Institute of South Africa

Member of Board of Directors, Centre for Policy Studies, South Africa

Educational background:

(5 lines maximum)

BSc Hons, University of South Africa (Psychology)

M.Phil, University of London (Clinical Psychology)

PhD, University of Cape Town (Clinical Psychology)

Other main activities in the field relevant to the mandate of the treaty body concerned:

(10 lines maximum)

Member of Organization of Wome for a better World, Spain
Advisor on Human Rights, Congolese Women in the Diaspora, South Africa

List of most recent publications in the field:

(5 lines)

A South African perspective on the Right to Equality, Journal of the

South African Human Rights Commission, Vol 1, 2008

The Long Road Ahead, Hans Boehl, Cape Town 2009
