Annex IBiographical data form of candidates to human rights treaty bodies

(Please respect the specified amount of lines when completing this form)

Name and first name: Pavey, Safak

Date and place of birth: 10 July 1976, Ankara, Turkey

Working languages: Turkish, English, French, Italian, basic level German, Farsi and international sign

Current position/function:
Member of Turkish Parliament , Deputy of Istanbul

Main professional activities:
Member of Turkey-EU Accession Committee and Joint Parliamentary Committee

Member of Euro-Med Parliamentary Assembly for the Mediterranean Union, and Sub-Committee on Energy, Water and Environment

Member and Vice-Chair of Turkish Parliamentary Friendship Groups with South Korea and Norway.

Educational background:
Bsc. in International Relations and the EU Studies,

Msc. & post grad studies in "Minority Rights, Nationalism & Ethnicity", London School of Economics, UK

Art, media and film studies, Art & Film School, Switzerland

Other main activities in the field relevant to the mandate of the treaty body concerned:
Safak is the former Secretary to the CRPD Committee at the UN Office of the High Commissioner for Human Rights (2010 - 2011),

Former member of the UN Interagency Support Group for CRPD (2007 - 2011), Former member of the UN High-level Task Force on "Accessibility" (2010- 2011),

Former member of the UNHCR human resources and refugee /IDP protection task forces on disability (2007 - 2010).

During her work as a UN staff between 2003 and 2011, Safak provided trainings for State parties to the CRPD as well as promoting further accession and ratification by States, campaigned across the UN and civil society platforms to promote the CRPD principles, led ‘accessibility / inclusive design’ projects and worked particularly on developing UN disability-related policies on displacement, humanitarian aid and human resources. She left her position at the United Nations and was elected as Deputy of Istanbul at 2011 elections in Turkey. She has become the first disabled female member of the Turkish Parliament.

Recently, she has been honoured with the “2011-The Outstanding Young Person of the World Award” by JCI (Junior Chamber International) and the 2012 ‘International Woman of Courage Award’ by the US Secretary of State Hillary Clinton and First Lady Michelle Obama.

List of most recent publications in the field:

•
Disability rights related legislative work & Parliamentary speeches at the Turkish Grand National Assembly

•
"Inclusive Design Briefing", Monocle Magazine

•
"Article 33 of the CRPD and the Paris Principles", Ankara Bar Association

•
"Emergencies and Disabilities" papers and speeches, "European Business Conference on Inclusive Design" and "Include" Seminars, Norwegian Design Council & UK Royal College of Arts

•
 "In-house (dis)ability", Forced Migration Review

•
 "The protection of older persons and persons with disabilities", UNHCR Excom Standing Committee
