Biographical data form of Afghanistan candidates to the human rights committee
Name and first name: Rasekh, Zohra

Date and place of birth: February 7, 1969, Kabul, Afghanistan

Working languages: English and Farsi/Dari
Current position/function:

Executive Director

Global Watch Group (GWG)

Global Watch Group is an independent, non-profit organization dedicated for protection and promotion of health and human rights of all people. The organization focuses on undertaking investigative research, promoting public awareness of human rights violations and providing policy advice to governments and other relevant stakeholders in situations of human rights crises around the world.

Main professional activities:
· Serving as a leader in the human rights movement, both locally and globally, within Global Watch Group as an international human rights organization;
· Leading the research and investigation of human rights crises in conflict and post-conflict settings and overseeing the development of policy recommendations and advocacy campaigns;

· Teaching/training human rights, good governance, democracy and gender equality classes, seminars and workshops worldwide;

· Chairing seminars on human rights, gender equality, women political participation, women leadership, etc;
· Publishing human rights research papers and policy recommendations;

· Serve as a human rights expert in litigation cases of Afghan immigrants who are subject to deportation by the United States Immigration Services.

Previous positions and professional affiliations:
· Vice Chair, the United Nations Committee on the Convention on Elimination of All forms of Discrimination Against Women (CEDAW), January 2009 – December 2012
· Senior Human Rights and Gender Advisor to the Foreign Minister

Ministry of Foreign Affairs, Islamic Republic of Afghanistan, Kabul, 2006-2009

· Director General, Office of Human Rights and Women's International Affairs

Ministry of Foreign Affairs, Islamic Republic of Afghanistan, Kabul, 2003-2009

· Senior Research Analyst

Population Action International, Washington, DC, 2001-2003

· Senior Human Rights Investigator

Physicians for Human Rights, Washington, DC, 1997-2001
Educational background:

Harvard University, John F. Kennedy School of Government

Certificate, Women & Public Policy, February 2006

George Washington University, School of Medicine & Healthcare Sciences

Masters of Public Health, May 1997

George Washington University, Columbian College
Bachelor of Science, December 1989

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

· One of the world’s leading spokeswomen for human right and gender equality in Afghanistan and the region, 1998-present
· Elected member and Vice Chair of the UN CEDAW Committee, 2009-2012;
· Lead investigator of two unprecedented studies on women’s health and human rights in Afghanistan under the Taliban regime, 1998 and 2001;
· Mobilized over one million US dollars of donor funds for the development of a sustainable and transparent program for international human rights treaty reporting process within the Afghan government, 2004-2009;
· Spoke widely at universities and public forums across the United States, Canada and Europe on the subject of human rights, gender equality and good governance from the perspective of Muslim culture and Islamic law, 2003-2012;
· Led a fact-finding mission to Iran and Pakistan to investigate the health and human rights condition of Afghan refugees in prison 2001- 2005;
· Chaired many seminars/panel discussions on the subject of human rights, democracy and religion for Afghan policy makers, parliamentarians, religious leaders and civil society members, 2003-2009;

· Member of the Working Group on Refugee and Asylum Seekers, CEDAW Committee, 2011-2012.
List of most recent publications in the field:
Terrorism and Public Health: Addressing Public Opinion in Muslim Communities.

Oxford University Press, 2012

Women’s Health and Human Rights in Afghanistan, Journal of the American Medical Association (JAMA). http://jama.ama-assn.org/cgi/content/abstract/280/5/449
The Taliban’s War on Women: A Health and Human Rights Crises in Afghanistan. Physicians for Human Rights publications, http://physiciansforhumanrights.org/library/documents/reports/talibans-war-on- women. pdf
Education, A Health Imperative: The Case of Afghanistan, François-Xavier Bagnoud Center

for Health & Human Rights, Harvard School of Public Health Publication http://hsph.harvard.edu/fxbcenter
Health and Human Rights of Adolescent Girls in Afghanistan

Journal of American Medical Women’s Association (JAMWA)

http://www.amwa-doc.org/index.cfm
In this Generation: Health Policies for a Youthful World, Population Action International Publishing http://www.amazon.com/this-Generation-Reproductive-Policies-Youthful/dp
