Annex III
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: Ms. Zohra Rasekh
Date and place of birth: 7 February1969, Kabul Afghanistan
Working languages: English, Dari (Persian)
Address and Email: zrasekh@aol.com
Current position/function:

(5 lines maximum)

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:
(10 lines maximum)

 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:

(5 lines maximum)

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:

(10 lines maximum)

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:

(5 lines)

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.
