32/3/16 6485

FAX/URGENT/AT ONCE

Home New Delhi From:

To

1. The Chief Secretaries of all States / UTs

Directors - IB/CBI/SVP PA/SPG/NEPA/NICFS/CFSL/ 2. DCPW/NCRB.

3. DsG - BSF/CRPF/ITBP/CISF/NSG/RPF/BPR&D/SSB /NCB/NIA/Assam Rifles (Through LOAR)

4. Commissioner of Police Delhi.

5. UT Division, MHA

No.**21023/06/2015-PMA**

Dated the, 19th March, 2015

Subject :- UNLB: Nomination of Individual Police Officers in Active Service for Appointment on secondment to the Standing Police Capacity of the Police Division, with its duty station in the Untied Nations Logistics Base (UNLB) in Brindisi, Italy.

UNDPKO through PMI to UN vide their E/Fax 126 dated 16th March, 2015 (copy enclosed) has sought nominations of Individual Police Officers in Active Service for Appointment on secondment to the Standing Police Capacity of the Police Division, with its duty station in the United Nations Logistics Base (UNLB) in Brindisi, Italy for an initial period of one year with possibility of extension :-

Gender Affairs Officer, P-3 (Vacancy announcement number-2010-SPC-78775-DPKO)

Policy Planning Officer, P-3 (Vacancy announcement numberii. 2015-SPC-75926-DPKO)

Community Policing Adviser, P-4 (Vacancy announcement iii. number-2015-SPC-R-75918-DPKO)

i. Gender Affairs Officer, P-3 (Vacancy announcement number-2010-SPC-78775-DPKO)

Number of post

Not mentioned

Organizational Unit

DPKO, Police Division,

Standing Police Capacity. **Duty Station** Brindisi, Italy

Level of Post

P-3[Dy SP/SP]

Vacancy announcement number:

2010-SPC-78775-DPKO

19(K) /14(A) **QUALIFICATIONS:-**

Education: Advanced University degree (Master's degree or equivalent) in the applied sciences, social sciences or other relevant field. A first level university degree with a combination of relevant academic qualifications and extensive experience in law enforcement and police general investigations may be accepted in वषर पुलिस महानिदेशक (कामिमेंeu of the advanced university degree. Graduation from a certified

police academy or similar enforcement training institution is required.

७०प्र०, लखनस 2/01/2012 4449

विषय बहुगानरीक्षक (काविक)

<u>Work Experience</u>: A minimum of five years of progressively law enforcement experience in active national police, with a current rank of at least Chief Inspector or Superintendent or Major, equivalent or higher rank is required. Experience in a wide range of operational and administrative issues including three years of experience in management and policy-making with regard to general and complex crime investigations is required. Training experience or background is desirable. Peacekeeping or other international expwere3ince in the UN or other international organization is desirable.

<u>Language</u>: English and French are the working language of the UN. For the post advertised, fluency in oral and written English is required, Knowledge of French is highly desirable.

ii. Policy Planning Officer, P-3 (Vacancy announcement number-2015-SPC-75926-DPKO)

Number of post

Not mentioned

Organizational Unit

DPKO, Police Division, Standing Police Capacity.

Duty Station Level of Post

Brindisi, Italy P-3 [Dy SP/SP]

Vacancy announcement number:

2015-SPC-75926-DPKO

QUALIFICATIONS:-

Education: Advanced university degree (Master's degree or equivalent) in the applied science, social sciences or other relevant field. A first level university degree with a combination of relevant academic qualifications and extensive experience in law enforcement may be accepted in lieu of the advanced university degree. Graduation from a certified police academy or similar law enforcement training institution is required.

Work Experience: A minimum of five years o progressively law enforcement experience in active national police, with a current rank of at least Chief Inspector or Superintendent or Major, equivalent or higher rank is required. Experience in law enforcement planning and formulation/implementation of policy is required. Peacekeeping or other international experience in the UN or other organizations is an advantage.

<u>Language</u>: English and French are the working language of the UN. For the post advertised, fluency in oral and written English is required. Knowledge of a second official UN language, preferably French is highly desirable.

iii. Community Policing Adviser, P-4 (Vacancy announcement number-2015-SPC-R-75918-DPKO)

Number of post

Not mentioned

Organizational Unit

DPKO, Police Division, Standing Police Capacity.

Brindisi, Italy

Duty Station Level of Post

P-4 [SP/DIG]

Vacancy announcement number:

2015-SPC-75918-DPKO

QUALIFICATIONS:-

Education: Advanced University degree (Master's degree or equivalent) in law, social sciences, criminal justice or related field. A combination of a Bachelor's degree and extensive experience in police operational matters including community oriented policing may be accepted in lieu of the advanced degree. Graduation from a certified police academy or other law enforcement training facility is required.

Work Experience: A minimum of seven years of progressively responsible experience in active national police service and the strategic, operational and administrative levels with the rank of Superintendent or Lt. Colonel, other service equivalent or higher rank is required. At least three years of specific experience in community oriented policing, both policy-making and implementation is required. Peacekeeping or other international experience in the UN or other international organizations is desirable.

Language: English and French are the working languages of the UN. For the post advertised, fluency in oral and written English is required. Knowledge of French or another official UN language is an advantage.

- 2. It is, therefore, requested that nomination of eligible and willing officer of the level of Dy SP/SP for P-3 posts and SP/DIG for P-4 may be submitted to this Ministry by 04th May, 2015 along with the following documents duly completed in all respect:
 - i. Personal History Profile (P-11) duly completed and signed by the nominated candidate.
 - ii. Supplementary Sheet as an attachment to personal History Profile (P-11), when more employment records needs to be presented.
 - iii. Academic and Employment Certification form (EAC) duly completed and signed by the nominated candidates along with certificate (given at last page of EAC) by the controlling/local authority. EAC is required to be filled in with all requisite details i.e position for which applying, job opening number, date of commission, degree and academic distinctions and all other requisite details be furnished properly.
 - iv. Personal details as per Annexure-I.
- 3. The nominated officers may be advised to send the above documents as per the format enclosed through electronic mail at e-mail address (<u>uspma@nic.in</u> or <u>sopma@nic.in</u>).
- 4. <u>No modified format other than the specimen enclosed will be entertained/accepted as it invites lot of observations from UN HQ (UNDPKO) while finalising the nominations</u>. It may be ensured that the

photograph of the officer applying for the post should be placed on the front side of P-11 form and signature in the last page at relevant place.

5. It may please be ensured that the nominees are clear from Vigilance angle.

6. No direct application will be entertained.

(Raman Kumar)

Under Secretary (PMA)

23093443

:uspma@nic.in

Copy to

1. Director's General(s) of all States and UTs.

Commissioner of Police .
 Mumbai, Kolkatta, Chennai and Bangalore.

It is requested to forward the nominations of eligible and willing officers through State Government only.

3. SO (IT), MHA - With the request to upload the above communication on MHA website.

(Raman Kumar)

Under Secretary (PMA)

(5

Recent passport size photograph

Annexure

BIO-DATA PROFORMA

- 1. Name of Post applied.
- 2. Job opening number
- 3. Name of the Officer
- 4. Designation/Rank/organisation with present place of posting.
- 5. In the case of officers of deputation with other organization.
 - (a) Name of Parent organization.
 - (b) Name of organization presently employed.
 - (c) Date of deputation
 - (d) Expected date of repatriation to parent cadre/organization.
- 6. Date of Birth
- 7. Education/Qualification
- 8. Date of Joining Police Service
- 9. Service/Cadre/Batch
- 10. Educational Qualification
- 11. Previous UN experience

Telephone No.

- a. Office
- b. Residence
- c. Mobile No.
- d. Fax No.
- e. E-mail id

I hereby certify that, I fulfill the eligibility requirement notified for the post applied for.

Nations Unies

DPKO/OROLSI/PD/2014/0235

001267

The Secretariat of the United Nations presents its compliments to the Permanent Mission of Member State to the United Nations and has the honour to invite its Government to nominate individual police officers in active service for appointment on secondment to the Standing Police Capacity of the Police Division, with its duty station in the United Nations Logistics Base (UNLB) in Brindisi, Italy, for an initial period of one year, with possibility of extension.

Details regarding the posts for which the Sccretariat is seeking qualified applicants are provided in the attached Job Opening 2015-SPC-78775-DPKO. Also attached are the "Application Procedure for Position in the Standing Police Capacity of the United Nations Police Division Requiring Official Secondment from National Governments of United Nations Member States".

The Secretariat kindly requests the Permanent Mission to submit a separate application for each nominee for each Job Opening(s) to the Selection and Recruitment Section/Police Division/OROLSI/DPKO, DC1-0784, in accordance with the above-referenced procedures, certifying that the nominee/s meet/s the requirements in the attached Job Opening/s. Applications submitted after the deadline specified in the Job Opening will not be

The Permanent Mission is also requested to confirm that selected candidates will be released, in a timely manner, from the national police service obligations for service with the United Nations. It is also requested to ensure that the rank of each candidate submitted is indicated on the application. In addition, it is strongly recommended that Member States carefully pre-screen their applicants and submit only those candidates meeting all requirements for the position as described in the Job Opening/s.

Member States are strongly encouraged to nominate qualified female police officers. Preference will be given to equally qualified women candidates.

The Secretariat wishes to inform that the Permanent Mission of Member State that in an effort to streamline and expedite the procedures of recruiting seconded officers, candidates placed on a roster following the selection process may be considered for posts with similar functions within a period of one year and if recommended for deployment, further arrangements will be coordinated with the

The Secretarial wishes to outline that it is the responsibility of the Government to ensure that each candidate it nominates has not been convicted of,

United Nations

Nations Unies

or is not currently under investigation or being prosecuted for, any criminal or disciplinary offence, or any violations of international human rights law or international humanitarian law. In the case of nominees who have been investigated for, charged with or prosecuted for any criminal offence, with the exception of minor traffic violations (driving while intoxicated or dangerous or careless driving are not considered minor traffic violations for this purpose), but were not convicted, the Government is requested to provide information regarding the investigation(s) or prosecutions concerned. The Government is also requested to certify that it is not aware of any allegations against its nominated candidates that they have committed or been involved, by act or omission, in the commission of any acts that may amount to violations of international human rights law or international humanitarian law.

The Secretariat recalls that the responsibilities of those personnel who are appointed to serve the United Nations are exclusively international in character. They perform their functions under the authority of, and in full compliance with, the instructions of the Secretary-General of the United Nations and persons acting on his behalf and are duty-bound not to seek or accept instructions in regard to the performance of their duties from any government or from other authorities external to the United Nations. Seconded personnel should carry out their functions in accordance with all applicable regulations, rules and procedures of the Organization.

This request is being transmitted to all Member States, in compliance with General Assembly resolution 51/243 of 15 September 1997.

The Secretariat of the United Nations avails itself of this opportunity to renew to the Permanent Mission of Member State to the United Nations the assurances of its highest consideration.

16 March 2015

United Nations Secretariat

Vacancy Announcement for Positions in the Department of Peacekeeping Operations ... requiring official secondment from national governments of Member States of the United Nations Organization.

VACANCY ANNOUNCEMENT NUMBER DEADLINE FOR APPLICATIONS POST TITLE AND LEVEL DUTY STATION ORGANIZATIONAL UNIT INDICATIVE MINIMUM GROSS ANNUAL REMUNERATION (NOT INCLUDING POST ADJUSTMENT)

2010-SPC-78775-DPKO 15 May 2015 Gender Affairs Officer, P-3 BRINDISI DEPARTMENT OF PEACEKEEPING OPERATIONS U.S. Dollars 75,972

CIRCULATION LIMITED TO MEMBER STATES. APPOINTMENTS ARE LIMITED TO SERVICE ON POSTS FINANCED BY THE SUPPORT

RESPONSIBILITIES: The Gender Affairs Officer reports directly to the Team Leader in the Standing Police Capacity (SPC), which is a UN Police mechanism for starting up police components in new UN peace operations as well as assisting existing operations on a continual basis. The incumbent provides expert advice on matters relating to Gender Mainstreaming and Sexual and Gender-Based Violence (SGBV) in the context of the SPC planning at headquarters and specific assignments in the field. It is envisaged that the incumbent will deploy to missions and be away from his/her duty station for an initial period from three to six months. The incumbent will advise on mainstreaming gender perspective in all SPC activities, and designated UN missions, on all the UN police policies, programs and activities, taking into account gender consideration as crosscutting issues throughout the mission mandate. Support IIN police activities on all aspects relating to the situation of women and girls, especially in relation to the need to protect them from gender based violence. S/he will support UN-Agencies, Funds and Programs throughout UNDP Global Focal Point as well as Police Contributing Countries when hei/his field of expertise is requested. In start-up mission, s/he will advise, guide and help in enhancing the capacity of the IJNPOL Gender Focal Points through training and helping in drafting documents such as SOP for gender unit, Gender Policy and Sexual Harassment policy when needed, for the Host Country Police. At the duty station in Brindisi, the incumbent undertakes relevant studies of matters pertaining to gender representation and protection of vulnerable persons as they pertain to the mandate of respective UN police components in UN peace operations. This work includes determining the specific role to be played by SPC in providing UN police in the field with assistance in these areas and/or supporting the development of this capacity in indigenous law enforcement agencies that the UN police are tasked to assist. When deployed in the field s/he works closely with UN police and National Law enforcement authorities in developing a strategic approach for the protection of vulnerable persons and investigations of Sexual violence. The gender issue officer develops and supports the implementation of local programs and other activities aimed at strengthening the procedure and rules of governing indigenous law enforcement investigations of SGBV crimes and gender representation. From the perspective of building institutional law enforcement capacity in post-conflict environments, which is the strategic mission of IN police, the incumbent seeks to support organizational and structural change in indigenous law enforcement agencies, such as the creation of structures for investigating sexual and gender based violence.

COMPETENCIES:

Professionalism: Knowledge of theories, concepts and approaches relevant to democratic policing, law enforcement, community safety and capacity-building; relevant knowledge of gender issues, UN Gender Policies and the conduct and performance of investigating complex cases of sexual violence in a national law enforcement agency. Commitment to implementing the goal of gender equality by ensuring the equal participation and full involvement of women and men in all aspects of peace operations. Planning and Organizing: Develops clear goals that are consistent with agreed strategies; identifies priority activities and assignments; adjusts priorities as required; allocates appropriate amount of time and resources for completing work; forosces risks and allows for contingencies when planning; monitors and adjusts plans and actions as necessary; uses time efficiently.. Teamwork: Works collaboratively with colleagues to achieve organizational goals; solicits input by genuinely valuing others' ideas and expertise; is willing to learn from others; places team agenda before personal agenda; supports and acts in accordance with final group decision, even when such decisions may not entirely reflect own position; shares credit for team accomplishments and accepts QUALIFICATIONS:

Education: Advanced university degree (Master's degree or equivalent) in the applied sciences, social sciences or other relevant field. A first level university degree with a combination of relevant academic qualifications and extensive experience in law enforcement and police general investigations may be accepted in lieu of the advanced university degree. Graduation from a certified police academy or similar law enforcement training institution is

Work Experience: A minimum of five years of progressively law enforcement experience in active national police, with a current rank of at least Chief Inspector or Superintendent or Major, equivalent or higher rank is required. Experience in a wide range of operational and administrative issues, including three years of experience in management and policy-making with regard to general and complex crime investigations is required. Training experience or background is desirable. Peacekeeping or other international experience in the UN or other international organizations is desirable. Languages: English and French are the working languages of the UN. For the post advertised, fluency in oral and written English is required.

Preference will be given to equally qualified women candidates. Date of Issuance: 13 March 2015 http://www.un.org/cn/peacekeeping/sites/police/

Nations Unics

DPKO/OROLSI/PD/2014/0236

The Secretariat of the United Nations presents its compliments to the Permanent Mission of Member State to the United Nations and has the honour to invite its Government to nominate individual police officers in active service for appointment on secondment to the Standing Police Capacity of the Police Division, with its duty station in the United Nations Logistics Base (UNLB) in Brindisi, Italy, for an initial period of one year, with possibility of extension.

Details regarding the posts for which the Secretariat is seeking qualified applicants are provided in the attached Job Opening 2015-SPC-75926-DPKO. Also attached are the "Application Procedure for Position in the Standing Police Capacity of the United Nations Police Division Requiring Official Secondment from National Governments of United Nations Member States".

The Secretariat kindly requests the Permanent Mission to submit a separate application for each nominee for each Job Opening(s) to the Selection and Recruitment Section/Police Division/OROLSI/DPKO, DC1-0784, in accordance with the above-referenced procedures, certifying that the nominee/s meet/s the requirements in the attached Job Opening/s. Applications submitted after the deadline specified in the Job Opening will not be considered.

The Permanent Mission is also requested to confirm that selected candidates will be released, in a timely manner, from the national police service obligations for service with the United Nations. It is also requested to ensure that the rank of each candidate submitted is indicated on the application. In addition, it is strongly recommended that Member States carefully pre-screen their applicants and submit only those candidates meeting all requirements for the position as described in the Job Opening/s.

Member States are strongly encouraged to nominate qualified female police officers. Preference will be given to equally qualified women candidates.

The Secretariat wishes to inform that the Permanent Mission of Member State that in an effort to streamline and expedite the procedures of recruiting seconded officers, candidates placed on a roster following the selection process may be considered for posts with similar functions within a period of one year and if recommended for deployment, further arrangements will be coordinated with the Permanent Mission in due course.

The Secretariat wishes to outline that it is the responsibility of the Government to ensure that each candidate it nominates has not been convicted of,

Nations Unies

or is not currently under investigation or being proscented for, any criminal or disciplinary offence, or any violations of international human rights law or international humanitarian law. In the case of nominees who have been investigated for, charged with or prosecuted for any criminal offence, with the exception of minor traffic violations (driving while intoxicated or dangerous or carcless driving are not considered minor traffic violations for this purpose), but were not convicted, the Government is requested to provide information regarding the investigation(s) or prosecutions concerned. The Government is also requested to certify that it is not aware of any allegations against its nominated candidates that they have committed or been involved, by act or omission, in the commission of any acts that may amount to violations of international human rights law or

The Secretariat recalls that the responsibilities of those personnel who are appointed to serve the United Nations are exclusively international in character. They perform their functions under the authority of, and in full compliance with, the instructions of the Secretary-General of the United Nations and persons acting on his behalf and are duty-bound not to seek or accept instructions in regard to the performance of their duties from any government or from other authorities external to the United Nations. Seconded personnel should carry out their functions in accordance with all applicable regulations, rules and procedures of the

This request is being transmitted to all Member States, in compliance with General Assembly resolution 51/243 of 15 September 1997.

The Secretariat of the United Nations avails itself of this opportunity to renew to the Permanent Mission of Member State to the United Nations the assurances of its highest consideration.

March 20

United Nations Secretariat

Vacancy Announcement for Positions in the Department of Peacekeeping Operations requiring official secondment from nutional governments of Member States of the United Nations Organization

VACANCY ANNOUNCEMENT NUMBER
DEADLINE FOR APPLICATIONS
POST TITLE AND LEVEL
DUTY STATION
ORGANIZATIONAL UNIT
INDICATIVE MINIMUM GROSS ANNUAL
REMUNERATION (NOT INCLUDING POST ADJUSTMENT)

2015-SPC-75926-DPKO
15 May 2015
Policy Planning Officer, P-3
BRINDISI
DEPARTMENT OF PEACEKEEPING OPERATIONS
U.S. Dollars 79,954

CIRCULATION LIMITED TO MEMBER STATES. APPOINTMENTS ARE LIMITED TO SERVICE ON POSTS FINANCED BY THE SUPPORT ACCOUNT OF PEACEKEEPING OPERATIONS.

RESPONSIBILITIES: Under the direct supervision of the SPC Team Leader, the incumbent assists in the development, refinement and implementation of various law enforcement policy and planning tools associated with establishing and maintaining effective and efficient UN Police operations. The SPC is a UN Police mechanism for starting up police components in new UN peace operations as well as assisting existing peace operations on a continual basis. It is envisaged that the incumbent will deploy to missions and be away from his/her duty station for an initial period from three to six months. More generally, the incumbent works with other SPC staff to ensure the timely preparation and dissemination of relevant reports, concept papers and action plans on international police issues relevant to ensuring the SPC's field activities (addressing both broader policy and technical administrative issues inherent in UN Police mandates). More specifically, the incumbent focuses on developing, implementing and/or updating Concepts of Operations (Con()ps), integrated Mandate Implementation Plans (IMIPs), mission assessments, mission planning and other policy and planning tools for UN Police from the perspective of the specific field assignments given to the SPC. The incumbent assists in developing, refining and updating SPC policies and directives that are in line with the strategic vision of the Police Division and the SPC. The incumbent also assists other SPC members as directed in other law enforcement thematic areas outside his/her own area of focus. When at headquarters in Brindisi, the incumbent works closely with other SPC members to integrate and balance their activities into respective ConOps and IMIPs in support of the SPC's own terms of reference for its assignments. S/he develops aimual SPC workplans in line with Results Based Budgeting (RBB) and assists members with developing individual workplans. S/he also prepares brief country reports and security analyses of the mission areas to which the SPC is being sent. When deployed in the field, the incumbent reviews UN Police operations and analyses the state of development of national law enforcement agencies with a view to facilitating required improvements and changes in ConOps and IMIPs, bearing in mind the strategic mission of the UN Police, which is to build institutional law enforcement capacity in conflict and postconflict environments.

COMPETENCIES:

Professionalism: Knowledge of democratic policing, law enforcement, community safety and capacity-building; ability to remain calm in stressful situations; good research, analytical and problem-solving skills. Commitment to implementing the goal of gender equality by ensuring the equal participation and full involvement of women and men in all aspects of peace operations. Planning and Organizing: Develops clear goals that are consistent with agreed strategies; identifies priority activities and assignments; adjusts priorities as required; allocates appropriate amount of time and resources for completing work; foresees risks and allows for contingencies when planning; monitors and adjusts plans and actions as necessary; uses time efficiently. Teamwork: Works collaboratively with colleagues to achieve organizational goals; solicits input by genuinely valuing others' ideas and expertise; is willing to learn from others; places team agenda before personal agenda; supports and acts in accordance with final group decision, even when such decisions may not entirely reflect own position; shares credit for team accomplishments and accepts joint responsibility for team shortcomings.

QUALIFICATIONS:

Education: Advanced university degree (Master's degree or equivalent) in the applied sciences, social sciences or other relevant field. A first level university degree with a combination of relevant academic qualifications and extensive experience in law enforcement may be accepted in lieu of the advanced university degree. Graduation from a certified police academy or similar law enforcement training institution is required.

Work Experience: A minimum of five years of progressively law enforcement experience in active national police, with a current rank of at least Chief Inspector or Superintendent or Major, equivalent or higher rank is required. Experience in law enforcement planning and formulation/implementation of policy is required. Peacekceping or other international experience in the UN or other organizations is an advantage.

Languages: English and French are the working languages of the UN. For the post advertised, fluency in oral and written English is required. Knowledge of a second official UN language, preferably French is highly desirable.

Preference will be given to equally qualified women candidates.

Date of Issuance: 13 March 2015

http://www.un.org/en/peacekeening/sites/nolice

Nations Unies

DPKO/OROLSI/PD/2014/0237

The Secretariat of the United Nations presents its compliments to the Permanent Mission of Member State to the United Nations and has the honour to invite its Government to nominate individual police officers in active service for appointment on secondment to the Standing Police Capacity of the Police Division, with its duty station in the United Nations Logistics Base (UNLB) in Brindisi, Italy, for an initial period of one year, with possibility of extension.

Details regarding the posts for which the Secretariat is seeking qualified applicants are provided in the attached Job Opening 2015-SPC-75918-DPKO. Also attached are the "Application Procedure for Position in the Standing Police Capacity of the United Nations Police Division Requiring Official Secondment from National Governments of United Nations Member States".

The Secretarial kindly requests the Permanent Mission to submit a separate application for each nominee for each Job Opening(s) to the Selection and Recruitment Section/Police Division/OROLSI/DPKO, DC1-0784, in accordance with the above-referenced procedures, certifying that the nominee/s meet/s the requirements in the attached Job Opening/s. Applications submitted after the deadline specified in the Job Opening will not be

The Permanent Mission is also requested to confirm that selected candidates will be released, in a timely manner, from the national police service obligations for service with the United Nations. It is also requested to ensure that the rank of each candidate submitted is indicated on the application. In addition, it is strongly recommended that Member States carefully pre-screen their applicants and submit only those candidates meeting all requirements for the position as described in the Job Opening/s.

Member States are strongly encouraged to nominate qualified female police officers. Preference will be given to equally qualified women candidates.

The Secretariat wishes to inform that the Permanent Mission of Member State that in an effort to streamline and expedite the procedures of recruiting seconded officers, candidates placed on a roster following the selection process may be considered for posts with similar functions within a period of one year and if recommended for deployment, further arrangements will be coordinated with the Permanent Mission in due course.

The Secretariat wishes to outline that it is the responsibility of the Government to ensure that each candidate it nominates has not been convicted of,

Nations Unies

or is not currently under investigation or being prosecuted for, any criminal or disciplinary offence, or any violations of international human rights law or international humanitarian law. In the case of nominees who have been investigated for, charged with or prosecuted for any criminal offence, with the exception of minor traffic violations (driving while intoxicated or dangerous or careless driving are not considered minor traffic violations for this purpose), but were not convicted, the Government is requested to provide information regarding the investigation(s) or prosecutions concerned. The Government is also requested to certify that it is not aware of any allegations against its nominated candidates that they have committed or been involved, by act or omission, in the commission of any acts that may amount to violations of international human rights law or international humanitarian law.

The Secretarial recalls that the responsibilities of those personnel who are appointed to serve the United Nations are exclusively international in character. They perform their functions under the authority of, and in full compliance with, the instructions of the Secretary-General of the United Nations and persons acting on his behalf and are duty-bound not to seek or accept instructions in regard to the performance of their duties from any government or from other authorities external to the United Nations. Seconded personnel should carry out their functions in accordance with all applicable regulations, rules and procedures of the Organization.

This request is being transmitted to all Member States, in compliance with General Assembly resolution 51/243 of 15 September 1997.

The Secretariat of the United Nations avails itself of this opportunity to renew to the Permanent Mission of Member State to the United Nations the assurances of its highest consideration.

16 March 2015

United Nations Secretariat

Vacancy Announcement for Positions in the Department Officeacekeeping Operations requiring official secondineat from national governments of Member Stilles of the United Nations Organization

POST TITLE AND LEVEL ORGANIZATIONAL UNIT **DUTY STATION** DURATION DEADLINE FOR APPLICATIONS YACANCY ANNOUNCEMENT NUMBER

Community Policing Adviser, P-4 DPKO, Police Division, Standing Police Capacity BRINDISI, ITALY 12 Month (extendible) 15 May 2015 2015-SPC-R-75918-DPKO

CIRCULATION LIMITED TO MEMBER STATES. APPOINTMENTS ARE LIMITED TO SERVICE ON POSTS FINANCED BY THE SUPPORT

United Nations Care Villass Literiles Processivalism and Respection Diversity

RESPONSIBILITIES:

The Community Policing Adviser will report to a Team Leader of the Standing Police Capacity (SPC), a UN Police mechanism for starting up police components in UN peace operations as well as assisting existing operations on a continual basis. It is envisaged that the incumbent will deploy to missions and be away from his/her duty station for an initial period from three to six months. The incumbent will be responsible for developing and implementing a wide variety of community oriented policing principles and programmes as required within the terms of reference of respective SPC assignments. When at headquarters in Brindisi s/he will study and isolate best practices in community oriented policing at the national and international levels with a view to formulating precise activities that the SPC can support once deployed on the ground, noting the primary rationale of UN Police which is to build institutional police capacity in countries and environments affected by conflicts and post-conflict cuvironments. This work will include developing and regularly updating a Community oriented Policing Conceptual and Operational Framework in collaboration with the Police Division of the Department of Peacekeeping Operations and UN Police operations in the field. S/he will identify potential new and existing field operations wherein either community oriented policing pilots and other programmes can be implemented by the UN in co-operation with relevant international and national parmers, including donors, or where existing community oriented policing programmes can be enhanced and/or expanded with the special assistance and know-how of the SPC. When deployed it the field missions, the Community Policing Advisor will work closely with UN Police and other police-support and rule of law actors in the mission area to advise and support local law enforcement with community oriented policing activities. This work will involve making recommendations on how local law enforcement should be organized, structured, trained and resourced to support community oriented policing at all levels, with a particular focus towards improving law enforcement relations and consultation with and understanding of the position of women, children and other vulnerable groups in environments affected by conflicts around which violence and crime often centres including former combatants, refugees and internally COMPETENCIES:

Professionalism: Demonstrated mustery of theories, concepts and approaches relevant to democratic policing, law enforcement, community safety and institutional capacity-building; experience in community oriented policing concepts and methods. Commitment to implementing the goal of gender equality by ensuring the equal participation and full involvement of women and men in all aspects of peace operations. . Planning and Organizing. Ability to identify and participate in the resolution of complex issues and problems, ability to plan own work and the work of others, manage conflicting priorities and to use time efficiently; ability to organize and co-ordinate the implementation of complex and multifaceted activities; ability to meet deadlines consistently. Teamwork; Good interpersonal skills and ability to establish and maintain effective partnerships and working relations in a multi-cultural environment with sensitivity and respect for diversity,

QUALIFICATIONS:

Education: Advanced university degree (Masters degree or equivalent) in law, social sciences, criminal justice or related field. A combination of a Bachelor's degree and extensive experience in police operational matters including community oriented policing may be accepted in lieu of the advanced degree. Graduation from a certified police academy or other law enforcement training facility is required.

Work Experience: A minimum of seven years of progressively responsible experience in active national police service at the strategic, operational and administrative levels with the rank of Superintendent or Lt, Colonel, other service equivalent or higher rank is required. At least three years of specific experience in community oriented policing, both policy-making and implementation is required. Peacekeeping or other international experience in the UN or other international organizations is desirable.

Languages: English and French are the working languages of the UN. For the post advertised, fluency in oral and written English is required. Knowledge of French or another official LIN language is an advantage.

Preference will be given to equally qualified women candidates.

Date of Issuance: 13 March 2015

http://www.un.org/en/peacekceping/sites/police

APPLICATION PROCEDURES FOR POSITIONS IN THE STANDING POLICE CAPACITY OF THE UNITED NATIONS POLICE DIVISION

REQUIRING OFFICIAL SECONDMENT FROM NATIONAL GOVERNMENTS OF MEMBER STATES OF THE UNITED NATIONS

Outlined below are the procedures to be followed by Permanent Missions for the presentation of candidates to posts requiring secondment from active Police service, which are open for recruitment within the Standing Police Capacity of the United Nations Police Division, with its duty station in the UNLB in Brindisi, Italy. In the interest of promoting an orderly process and to avoid delay in the consideration of applications, Permanent Missions are respectfully requested to adhere closely to these procedures.

- 1. The above mentioned posts are reserved for candidates recommended by Member States through their Permanent Missions to the United Nations. Candidates applying independently will not be considered. It is requested that applications be submitted as soon as possible. Applications received after the deadline specified in each Job Opening will not be considered.
- 2. All applications must be submitted on a duly completed (typed) and signed United Nations Personal History Form (P.11) or printed Personal History Profile (PI-P). Applications using other formats will not be accepted, but additional information may be attached to the P. 11. or PHP. For the convenience of the Permanent Missions a P. 11. form is enclosed as a sample to be photocopied as needed. Also enclosed is the P.11 supplementary sheet and the Employment and Academic Certification (EAC) form.
- 3. Selection for service with the United Nations is made on a competitive basis. It is therefore essential that all the Personal History Forms be completed with a view to presenting the candidates qualifications and experiences as they relate to the requirements as set out in the relevant Job Opening. In the event a Permanent Mission wishes to recommend a candidate for several posts, a separate Personal History Form should be submitted for each post.
- 4. Permanent Mission are requested to present their candidates in one single submission, in accordance with the deadline date of the Job Opening, under cover of a Note Verbale listing the names of the candidates and the corresponding vacancy announcements.
- 5. Applications must be hand-delivered by Permanent Missions to the Selections and Recruitment Section of the Police Division, Office of Rule and Law and Security Institutions, Department of Peacekeeping Operations at DC1, 7th Floor, Room: 784 in accordance with the specific directions in the relevant Note Verbale.
- Upon delivery of the applications, the Selections and Recruitment Section will knowledge
 the receipt to the individual making the delivery.
- Communication regarding this process will be through the Permanent Mission only. The Sccretariat will not entertain personal queries from individual applicants.

UNITED NATIONS

Employment and Academic Certification Attachment to Personal History Profile (P11)

TO BE COMPLETED BY CANDIDATE:

Family Nan	ie:	City	ven name		Midd	le names:	
e-mail addre	ess:				772000	ic names;	Gender: M/F
Position for	which you are						
Job Opening	Number:	for more than on	ic position	, please submit	separate P11 a	nd P11 attachment for	cach Job Opening)
Mili	tary Service H	Istory/Police Serv	des Dist.				
Date of Con	nmission (for	military officers) or date	of culistment/	entry to service	(for police officers):	
						(101 ponce officers):	
Surrent rank		Date Last Prog	moted	Date elig	ible for n to next rank	Projected Retire	ment date from current
Talking to						Idik	
Branch/Corp	/Mustering						In the second of
ub Speciali	sation/addition	1 7:5				the territory dry	
	strator, tiddiffici	iai qualification:	S				
	arriorii (tagririo)	iai qualification:	S				\$
		• 52					*
	es and Acaden	nie Distinctions (Ohtained:		MENDY		4
	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	NDED:	DEGREES and AC	ADEMIC
Degre	es and Acaden	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:		TO:	DEGREES and AC DISTINCTIONS (ADEMIC DBTAINED
Degree	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE		DEGREES and AC DISTINCTIONS O	ADEMIC OBTAINED
Degree	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	TO:	DEGREES and AC DISTINCTIONS O	ADEMIC DBTAINED
Degree raduation om the aff/War ollege or	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	TO:	DEGREES and AC DISTINCTIONS O	ADEMIC BTAINED
Degree raduation om the aff/War ollege or lice rademy	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	TO:	DEGREES and AC DISTINCTIONS (ADEMIC BTAINED
Degree	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	TO:	DEGREES and AC DISTINCTIONS O	ADEMIC DBTAINED
Degree	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	TO:	DEGREES and AC DISTINCTIONS C	ADEMIC BTAINED
Degree raduation om the aff/War ollege or ollege or ollege ademy of or ollege for ollege rademy of or ollege rademy of or or ollege rademy for or or ollege rademy for or or ollege rademy for or or or ollege rademy for or o	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	TO:	DEGREES and AC DISTINCTIONS O	ADEMIC DBTAINED
Degree	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	TO:	DEGREES and AC DISTINCTIONS O	ADEMIC DBTAINED
Degree raduation om the aff/War oblice rademy of/or of the first law forcement titution)	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	TO:	DEGREES and AC DISTINCTIONS C	ADEMIC DBTAINED
	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	TO:	DISTINCTIONS	DBTAINED
Degree raduation om the aff/War oblice cademy nd/or nilar law forcement attution)	es and Academ	nic Distinctions (NSTITUTION, D COUTNRY	Ohtained:	ATTE	TO:	DEGREES and AC DISTINCTIONS C	DBTAINED

	Date: mm/yy -nun/yy	Institution
,		
	<u></u>	
Iditional Comments:	*	
iditional Comments:		
	the state of the s	
		Management of the second of th
122 11 11 11		
representation or motival	in answer to the foregoing questi-	ons are complete and correct. I understand that any
representation of material onlission	made on a Personal History form	ons are complete and correct. I understand that any or other document requested by the Organization render
all member for the United Nations if	and mengible for further consider	ration.
.,,,,		
eclare that I have never committee	arl heen convioled of and ave	not currently under investigation as being
eclare that I have never committees	ed, been convicted of and am	not currently under investigation or being
eclare that I have never committed secuted for any criminal, human plations (driving while intoxicated	ed, been convicted of and am orights, civil action or disciplin	ary offence, with the exception of minor traffic
eclare that I have never committed secuted for any criminal, human lations (driving while intoxicated as purpose). I declare that I have	ed, been convicted of and am orights, civil action or disciplin or dangerous or careless driv not been involved, by actions	ary offence, with the exception of minor traffic
eclare that I have never committed secuted for any criminal, human lations (driving while intoxicated as purpose). I declare that I have	ed, been convicted of and am orights, civil action or disciplin or dangerous or careless driv not been involved, by actions	
eclare that I have never committe osecuted for any criminal, humar dations (driving while intoxicated os purpose). I declare that I have dernational human rights law or in	ed, been convicted of and am rights, civil action or disciplin or dangerous or careless driv not been involved, by act or o ternational humanitarian law.	ary offence, with the exception of minor traffic ring are not considered minor traffic violations for mission, in the commission of any violation of
eclare that I have never committe osecuted for any criminal, humar lations (driving while intoxicated o purpose). I declare that I have ernational human rights law or in m not able to attest to the procee	ed, been convicted of and am orights, civil action or disciplin or dangerous or careless driv not been involved, by act or o ternational humanitarian law,	ary offence, with the exception of minor traffic ring are not considered minor traffic violations for mission, in the commission of any violation of
eclare that I have never committe osecuted for any criminal, humar plations (driving while intoxicated of purpose). I declare that I have bernational human rights law or in mont able to attest to the procee	ed, been convicted of and am rights, civil action or disciplin or dangerous or careless driv not been involved, by act or o ternational humanitarian law, eding paragraphs for the follov	ary offence, with the exception of minor traffic ring are not considered minor traffic violations for mission, in the commission of any violation of ving reasons:
eclare that I have never committe osecuted for any criminal, humar lations (driving while intoxicated o purpose). I declare that I have ernational human rights law or in m not able to attest to the procee	ed, been convicted of and am rights, civil action or disciplin or dangerous or careless driv not been involved, by act or o ternational humanitarian law, eding paragraphs for the follov	ary offence, with the exception of minor traffic ring are not considered minor traffic violations for mission, in the commission of any violation of ving reasons:
eclare that I have never committed becauted for any criminal, human lations (driving while intoxicated by purpose). I declare that I have been at lonal human rights law or in mot able to attest to the process.	ed, been convicted of and am rights, civil action or disciplin or dangerous or careless driv not been involved, by act or o ternational humanitarian law.	ary offence, with the exception of minor traffic ring are not considered minor traffic violations for mission, in the commission of any violation of ving reasons:
eclare that I have never committed be secuted for any criminal, human lations (driving while intoxicated is purpose). I declare that I have be sernational human rights law or in mot able to attest to the process.	ed, been convicted of and am orights, civil action or disciplin or dangerous or careless driv not been involved, by act or o ternational humanitarian law, eding paragraphs for the follow	ary offence, with the exception of minor traffic ring are not considered minor traffic violations for mission, in the commission of any violation of ving reasons:
eclare that I have never committeesecuted for any criminal, human plations (driving while intoxicated is purpose). I declare that I have ernational human rights law or in mot able to attest to the proceed to supply declared to supply declared to will be requested to supply declared.	ed, been convicted of and am orights, civil action or disciplin or dangerous or careless driv not been involved, by act or of ternational humanitarian law. eding paragraphs for the follow Signature	ary offence, with the exception of minor traffic ring are not considered minor traffic violations for mission, in the commission of any violation of ving reasons:

14/	(19
TO BE COMPLETED BY THE RELEVANT LOCAL AUTHORITY:	
On behalf of	
I further certify that the nominated candidate has never been convicted of, or is not currently under investigation or being prosecuted for, any criminal or disciplinary offence, or any violations of international human rights law, civil action or disciplinary offence. The Government of	
Date Official Stump	

			(1) - LT	5.4		
INSTRUCTIONS Please answer each question clearly completely. TYPE OR PRINT LE Read carefully and follow all directions.	CIDIV		TED E	NATIO		Do not Write in This Space
1 11	irst nume	PE	RSONAL	HISTOR	T W. Commercial Commer	
7.			Middle name		Muiden	name, if any
Dirth	e of birth	4. National	lity(ies) at birth	5. Present N	ationality(ies)	6. Sex
10. Entry into United Nations service mig (a) Are there any limitations on your (b) Are there any limitations on your	tht require assignm ability to perform ability to engage in	all travel? Y	THE WORK?	Winth the United Nation YES	clow(cr)	Divorced Div
Telephone No. ()		Present address			13. Office Tel	ephone No.
	Telep	phone/Fax No. ()		() E-mail:	
15. Do you have any dependent children?	YES NO	☐ If the answer	is "yes", give th	c following inform	ation:	and the second second
Name of Children	Date of Birth (c	lay/mo/yeur)	Place of I		Nationality	Gender
	A.		;			Schied
	***	3			**************************************	
70.0						
5. (a) Name of Spouse						
6. Have you taken up legal permanent resident framswer is "yes", which country? 17. Have you taken any legal steps towards if answer is "yes", explain fully: 8. Are any of your relatives employed by a lif answer is "yes", give the following in	changing your pre-	sent nationality?	YES YES	NO NO	ои 🗌	
 Have you taken any legal steps towards If answer is "yes", explain fully: 	changing your pre-	sent nationality?	YES	NO [Organization
 17. Have you taken any legal steps towards If answer is "yes", explain fully. 8. Are any of your relatives employed by a If answer is "yes", give the following in 	changing your pre-	ul organization?	YES	NO [NO NO	Organization
 17. Have you taken any legal steps towards If answer is "yes", explain fully. 8. Are any of your relatives employed by a If answer is "yes", give the following in 	changing your pre-	ul organization?	YES	NO [Organization
17. Have you taken any legal steps towards If answer is "yes", explain fully: 8. Are any of your relatives employed by a lif answer is "yes", give the following in NAME 10. What is your preferred field of work? 11. Would you accept employment for less the YES NO	changing your pre-	al organization? Relation Relation 21. Have you!	YES	NO No Na	ne of Luternutional	Organization nd/or undergone any tests
17. Have you taken any legal steps towards if answer is "yes", explain fully. 8. Are any of your relatives employed by a lif answer is "yes", give the following in NAME 9. What is your preferred field of work? 9. Would you accept employment for less the YES NO	changing your pre-	al organization? Relation Relation 21. Have you point U.N.?	YES	NO No Nag	or of International for employment w	nd/or undergone any tests
17. Have you taken any legal steps towards if answer is "yes", explain fully. 8. Are any of your relatives employed by a lif answer is "yes", give the following in NAME 9. What is your preferred field of work? 9. Would you accept employment for less the YES NO	changing your pre- public internation formation: an six months?	al organization? Relation Relation 21. Have you!	YES	NO No Name No No No No No No SPEAL	for employment w	nd/or undergone any tests UNDERS TAND
17. Have you taken any legal steps towards If answer is "yes", explain fully: 8. Are any of your relatives employed by a lif answer is "yes", give the following in NAME 9. What is your preferred field of work? 9. Would you accept employment for less the YES NO 2. KNOWLEDGE OF LANGUAGES. Whe Easily For clerical grades only.	changing your pre- ipublic internation formation: an six months? at is your mother to	al organization? Relation Relation 21. Have your with U.N.?	YES THE YES TH	NO No National No SPEAL Fluently	for employment w, when?	UNDERSTAND Lasily Not Easily
17. Have you taken any legal steps towards If answer is "yes", explain fully: 8. Are any of your relatives employed by a lif answer is "yes", give the following in NAME 9. What is your preferred field of work? 9. Would you accept employment for less the YES NO	changing your pre- ipublic internation formation: an six months? at is your mother to	al organization? Relation Relation 21. Have you! with U.N.? Pasily Resily	YES THE YES TH	NO No National No No SPEAL Fluently No List any office	for employment w, when?	UNDERSTAND Lasily Not Easily
17. Have you taken any legal steps towards If answer is "yes", explain fully: 8. Are any of your relatives employed by a lif answer is "yes", give the following in NAME 9. What is your preferred field of work? 9. Would you accept employment for less the YES NO 2. KNOWLEDGE OF LANGUAGES. Whe Easily For clerical grades only.	changing your pre- ipublic internation formation: an six months? at is your mother to	al organization? Relation Relation 21. Have your with U.N.?	YES THE YES TH	NO No National No SPEAL Fluently	for employment w, when?	UNDERSTAND Lasily Not Easily
17. Have you taken any legal steps towards If answer is "yes", explain fully: 8. Are any of your relatives employed by a lif answer is "yes", give the following in NAME 9. What is your preferred field of work? 9. Would you accept employment for less the YES NO 2. KNOWLEDGE OF LANGUAGES. What is the YES REASILY. 9. PHER LANGUAGES REASILY. 1. For clerical grades only all the speed in words par minute.	changing your pre- ipublic internation formation: an six months? at is your mother to EAD Not Basily	al organization? Relation Relation 21. Have you! with U.N.? Pasily Resily	YES THE YES TH	NO No National No No SPEAL Fluently No List any office	for employment w, when?	UNDERSTAND Lasily Not Easily

A. University or	comvaient						
NAME, PLACE	AND COUNTRY	ATTENDED	FROM/TO	DEGREES	d ACADEMIC		MAIN COURSE OF STUD
Please give co	implete address.	Month/Yenr	Month/Year		NS OBTAINED		MAIN COURSE OF STUD
	Azul (Rominson	District Control					
			1				
B. SCHOOLS	OR OTHER FORMA	T. TRAINING	OR EDUCATION	N FROM AGE 14	(e.g. high sel	hool too	hnical school or apprenticeship
********	L1415 ('1')('1') ('1')			YEARS A	TI'ENDED	1001, 100	CERTIFICATES OR DIPLOM
Please give co	mplete address.	TY	I'E	PROM	TO		OBTAINED
•							
		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					
		- 1		1			
· · · · · · · · · · · · · · · · · · ·			A				
LICT PROFESS	ONAL SOCIETIES A						
	NIFICANT PUBLICA						
EMPLOYMENT	RECORD: Starting wi	TONS YOU HAY	vt Writien <i>(1</i>	DO NOT ATTACIŲ.			Use a separate block for each post, ore space, atach udditional pages
EMPLOYMENT Include also serv the same size. G	RECORD: Starting with the armed forces in the armed forces in the both gross and net s	DNS YOU HAY th your present no und note any pericularies per annum	vt. WRITTEN (1 ost, list in REVER; od during which yo i for your last or pr	SE ORDER every empon were not gainfully esent post.			Use a separate block for each post, ore space, attach udditional pages o
EMPLOYMENT Include also serv the same size. G	RECORD: Starting mice in the armed forces ive both gross and net a POST (LAST POST, I	DNS YOU HAY th your present no und note any pericularies per annum	ost, list in REYER, od during which yo for your last or pr	SE ORDER overy empirement of the second of t	<u>ployment you h.</u> employed. If yo	ave had. ou need n	tore space, attach udditional pages of
EMPLOYMENT Include also serv the same size. G A. PRESENT	RECORD: Starting with the forces in the armed forces income both gross and net a POST (LAST POST, I	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ve written a set, list in REYER, od during which you for your last or pr ILY IN EMPLOY SALARIES	SE ORDER every empore the second post. MENT) PER ANNUM	<u>ployment you h.</u> employed. If yo	ave had. ou need n	Use a separate block for each post, ore space, attach udditional pages of EOF YOUR POST:
EMPLOYMENT Include also serv the same size. G A. PRESENT	RECORD: Starting mice in the armed forces ive both gross and net a POST (LAST POST, I	DNS YOU HAY th your present no und note any pericularies per annum	ve written a set, list in REYER, od during which you for your last or pr ILY IN EMPLOY SALARIES	SE ORDER overy empirement of the second of t	<u>ployment you h.</u> employed. If yo	ave had. ou need n	tore space, attach udditional pages of
EMPLOYMENT Include also serv the same size. G A. PRESENT FROM	RECORD: Starting wing co in the armed forces in the forces and net starting to both gross and net starting to the force of	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ve written a set, list in REYER, od during which you for your last or pr ILY IN EMPLOY SALARIES	SE ORDER overy empty were not gainfully esent post. MENT) PER ANNUM	playment you ha	ave had. ou need n	tore space, attach udditional pages of
EMPLOYMENT include also serv the same size. G A. PRESENT FROM DNTH/YEAR.	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ve written a set, list in REYER, od during which you for your last or pr ILY IN EMPLOY SALARIES	SE ORDER every emporement of the control of the con	playment you his comployed. If you have the comployed of the EXA	ave had. ou need n	tore space, attach udditional pages of
EMPLOYMENT Include also serv the same size. G	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ve written a set, list in REYER, od during which you for your last or pr ILY IN EMPLOY SALARIES	SE ORDER overy empty were not gainfully esent post. MENT) PER ANNUM	playment you his comployed. If you have the comployed of the EXA	ave had. ou need n	tore space, attach udditional pages of
EMPLOYMENT include also serv the same size. G A. PRESENT FROM DNTH/YEAR.	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ve written a set, list in REYER, od during which you for your last or pr ILY IN EMPLOY SALARIES	SE ORDER every emport were not gainfully esent post. MENT) PER ANNUM FINAL TYPE OP BUSIN	playment you he comployed. If you have the comployed of the complex of the comple	ave had. ou need n	E OF YOUR POST:
EMPLOYMENT include also serv the same size. G A. PRESENT FROM DNTH/YEAR.	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ve written a set, list in REYER, od during which you for your last or pr ILY IN EMPLOY SALARIES	SE ORDER every emporement of the control of the con	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	tore space, attach udditional pages of
EMPLOYMENT include also serv the same size. G A. PRESENT FROM DNTH/YEAR.	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ost, list in REVER od during which yo for your last or pr TLY IN EMPLOY SALARIES TING	SE ORDER every emport were not gainfully esent post. MENT) FER ANNUM FINAL TYPE OF BUSIN NAME OF SUPE NO AND KIND SUPERVISED B	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	E OF YOUR POST:
EMPLOYMENT include also serv the same size. G A. PRESENT FROM ONTH/YEAR. ME OF EMPLOYI	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ost, list in REVER od during which yo for your last or pr TLY IN EMPLOY SALARIES TING	SE ORDER every emport were not gainfully esent post. MENT) PER ANNUM FINAL TYPE OP BUSIN NAME OF SUPE	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	E OF YOUR POST:
EMPLOYMENT include also serv the same size. G A. PRESENT FROM ONTH/YEAR. ME OF EMPLOYI	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ost, list in REVER od during which yo for your last or pr TLY IN EMPLOY SALARIES TING	SE ORDER every emport were not gainfully esent post. MENT) FER ANNUM FINAL TYPE OF BUSIN NAME OF SUPE NO AND KIND SUPERVISED B	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	E OF YOUR POST:
EMPLOYMENT include also serv the same size. G A. PRESENT FROM ONTH/YEAR. ME OF EMPLOYI	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ost, list in REVER od during which yo for your last or pr TLY IN EMPLOY SALARIES TING	SE ORDER every emport were not gainfully esent post. MENT) FER ANNUM FINAL TYPE OF BUSIN NAME OF SUPE NO AND KIND SUPERVISED B	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	E OF YOUR POST:
EMPLOYMENT include also serv the same size. G A. PRESENT FROM DNTH/YEAR.	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ost, list in REVER od during which yo for your last or pr TLY IN EMPLOY SALARIES TING	SE ORDER every emport were not gainfully esent post. MENT) FER ANNUM FINAL TYPE OF BUSIN NAME OF SUPE NO AND KIND SUPERVISED B	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	E OF YOUR POST:
EMPLOYMENT include also serv the same size. G A. PRESENT FROM DNTH/YEAR.	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ost, list in REVER od during which yo for your last or pr TLY IN EMPLOY SALARIES TING	SE ORDER every emport were not gainfully esent post. MENT) FER ANNUM FINAL TYPE OF BUSIN NAME OF SUPE NO AND KIND SUPERVISED B	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	E OF YOUR POST:
EMPLOYMENT include also serv the same size. G A. PRESENT FROM DNTH/YEAR.	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ost, list in REVER od during which yo for your last or pr TLY IN EMPLOY SALARIES TING	SE ORDER every emport were not gainfully esent post. MENT) FER ANNUM FINAL TYPE OF BUSIN NAME OF SUPE NO AND KIND SUPERVISED B	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	E OF YOUR POST:
EMPLOYMENT include also serv the same size. G A. PRESENT FROM DNTH/YEAR.	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ost, list in REVER od during which yo for your last or pr TLY IN EMPLOY SALARIES TING	SE ORDER every emport were not gainfully esent post. MENT) FER ANNUM FINAL TYPE OF BUSIN NAME OF SUPE NO AND KIND SUPERVISED B	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	E OF YOUR POST:
EMPLOYMENT include also serv the same size. G A. PRESENT FROM DNTH/YEAR.	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ost, list in REVER od during which yo for your last or pr TLY IN EMPLOY SALARIES TING	SE ORDER every emport were not gainfully esent post. MENT) FER ANNUM FINAL TYPE OF BUSIN NAME OF SUPE NO AND KIND SUPERVISED B	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	E OF YOUR POST:
EMPLOYMENT include also serv the same size. G A. PRESENT FROM ONTH/YEAR. ME OF EMPLOYI	RECORD: Starting wing the starting wing the armed forces in the armed forces in both gross and net starting the starting wing both gross and net starting wing wing wing wing wing wing wing w	TONS YOU HAY th your present or and note my peric alaries per amount F NOT PRUSENT	ost, list in REVER od during which yo for your last or pr TLY IN EMPLOY SALARIES TING	SE ORDER every emport were not gainfully esent post. MENT) FER ANNUM FINAL TYPE OF BUSIN NAME OF SUPE NO AND KIND SUPERVISED B	Doyment you had comployed. If you had comployed. If you had been seen as a s	ave had. ou need n	E OF YOUR POST:

D. PREVIOUS POSTS (IN REVERSE ORDER) FROM SALARIES PER ANNUM EXACT TITLE OF YOUR POST: MONTH/YEAR MONTH/YEAR STARTING FINAL NAME OF EMPLOYER: TYPE OF BUSINESS: ADDRESS OF EMPLOYER: NAME OF SUPERVISOR: NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: REASON FOR LEAVING: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR TOST: MONTHMEAR MONTH/YEAR STARTING FINAL NAME OF EMPLOYER: TYPE OF BUSINESS: ADDRESS OF EMPLOYER: NAME OF SUPERVISOR: NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: REASON FOR LEAVING. DESCRIPTION OF YOUR DUTIES FROM SALARIES PER ANNUM TO EXACT TITLE OF YOUR POST: MONTIVYEAR MONTH/YEAR STARTING FINAL. NAME OF EMPLOYER: TYPE OF BUSINESS: ADDRESS OF EMPLOYER; NAME OF SUPERVISOR: NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: REASON FOR LEAVING: DESCRIPTION OF YOUR DUTIES

,	,
101	
101	20
1	

FULL NAME FULL NAME FULL NAME FULL ADDRESS BUSINESS OR OCCUPATION STATE ANY OTHER RELEVANT PACTS. INCLUDE INFORMATION REGARDING ANY RESIDENCE OUTSIDE THE COUNTRY OF YOUR NATIONALITY. INVEYOU EVER BEEN ARRESTED, INDICTED, OR SUMMONED INTO COURT AS A DUFENDANT IN A CRIMINAL PROCFEDING, OR INVECTED, FINED OR IMPRISONED FOR THE VIOLATION OF ANY LAW (excluding minor irallic violations)? YES NO POSSIBLE OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO UR PERSONAL HISTORY FORM BEING MADE A VAILABLE TO THEM? I certify that the statements made by me in answer to the foreign exections are true, complete and correct to the best of my overledge and belief. I understand that any misropresentation or material omission made on a Personal History form or other returned to the Organization renders a staff member of the United Nations liable to termination or dismissal.	If answer is "yes", WHEN?	KING INQUIRIES OF YOUR PRESENT EMPLOYE) I A CIVIL SERVANT IN YOUR GOVERNMENT'S F	
STATE ANY OTHER RELEVANT FACTS. INCLUDE INFORMATION REGARDING ANY RESIDENCE OUTSIDE THE COUNTRY OF YOUR NATIONALITY. ITAVE YOU EVER BEEN ARRESTED, INDICTED, OR SUMMONED INTO COURT AS A DUFFENDANT IN A CRUMINAL PROCFEDING, OR ONVICTUD, FINED OR IMPRISONED FOR THE VIOLATION OF ANY LAW (excluding minor traffic violations)? YES NO ("yes", give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM MEING MADE A VAILABLE TO THEM? YES NO ("OTHER AGENCIES OF THE UNITED NATIONS SYSTEM FOR THE OTHER PROCESSION OF THE OT	30. REPERENCES: List three persons, not related to Do not repeal names of superv	o you, and are not current United Nations stuff member isors listed under Itom 27.	s, who are familiar with your character and qualification
HAVE YOU EVER BEEN ARRESTED, INDICTED, OR SUMMONED INTO COURT AS A DEFENDANT IN A CRIMINAL PROCEEDING, OR DIVICTED, FINED OR IMPRISONED FOR THE VIOLATION OF ANY LAW (excluding minor traffic violations)? YES NO NO NOT YES, give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. EN YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE A VAILABLE TO THEM? YES NO NO COMPLets and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other comment requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have such above. Deach have	FULL NAME	FULL ADDRESS	BUSINESS OR OCCUPATION
HAVE YOU EVER BEEN ARRESTED, INDICTED, OR SUMMONED INTO COURT AS A DEFENDANT IN A CRIMINAL PROCEEDING, OR DIVICTED, FINED OR IMPRISONED FOR THE VIOLATION OF ANY LAW (excluding minor traffic violations)? YES NO NO NOT YES, give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. EN YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE A VAILABLE TO THEM? YES NO NO COMPLets and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other comment requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have such above. Deach have			
HAVE YOU EVER BEEN ARRESTED, INDICTED, OR SUMMONED INTO COURT AS A DEFENDANT IN A CRIMINAL PROCEEDING, OR DIVICTED, FINED OR IMPRISONED FOR THE VIOLATION OF ANY LAW (excluding minor traffic violations)? YES NO NO NOT YES, give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. EN YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE A VAILABLE TO THEM? YES NO NO COMPLets and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other comment requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have such above. Deach have			
HAVE YOU EVER BEEN ARRESTED, INDICTED, OR SUMMONED INTO COURT AS A DEFENDANT IN A CRIMINAL PROCEEDING, OR DIVICTED, FINED OR IMPRISONED FOR THE VIOLATION OF ANY LAW (excluding minor traffic violations)? YES NO NO NOT YES, give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. EN YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE A VAILABLE TO THEM? YES NO NO COMPLets and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other comment requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have such above. Deach have			
HAVE YOU EVER BEEN ARRESTED, INDICTED, OR SUMMONED INTO COURT AS A DEFENDANT IN A CRIMINAL PROCEEDING, OR DIVICTED, FINED OR IMPRISONED FOR THE VIOLATION OF ANY LAW (excluding minor traffic violations)? YES NO NO NOT YES, give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. EN YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE A VAILABLE TO THEM? YES NO NO COMPLets and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other comment requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have such above. Deach have			
HAVE YOU EVER BEEN ARRESTED, INDICTED, OR SUMMONED INTO COURT AS A DEFENDANT IN A CRIMINAL PROCEEDING, OR DIVICTED, FINED OR IMPRISONED FOR THE VIOLATION OF ANY LAW (excluding minor traffic violations)? YES NO NO NOT YES, give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. EN YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE A VAILABLE TO THEM? YES NO NO COMPLets and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other comment requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have such above. Deach have	STATE ANY OTHER DELYVANT DACTS IN	JCI I II SCHNIJARA GATION DECIAMANA AND DECI	
yes", give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO UR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my owledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other current requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. THE BY YOU will be requested to supply documentary evidence which supports the statements you have study above. Do not be a part to be a part of the statements you have study above. Do not be a part of the statements you have study above. Do not be a part of the statements you have study above. Do not be a part of the statements you have study above. Do not be a part of the statements you have study above. Do not be a part of the statements you have study above. Do not be a part of the statements you have study above. Do not be a part of the statements you have study above. Do not be a part of the statements you have study above. Do not be a part of the statements.	YOUR NATIONALITY.		or o
'yes'', give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not be appropriately as a staff member of the statements was been as a staff member.			
'yes'', give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not be appropriately as a staff member of the statements was been as a staff member.			
Yes", give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my owledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other cument requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not be a statement of the statements will be requested to supply documentary evidence which supports the statements you have study above. Do not be a statement of the statements you have study above. Do not be a statement of the statements you have study above. Do not be a statement of the statements you have study above. Do not be a statement of the statements you have study above. Do not be a statement of the statements you have study above.			
Yes", give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my owledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other cument requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not be a statement of the statements will be requested to supply documentary evidence which supports the statements you have study above. Do not be a statement of the statements you have study above. Do not be a statement of the statements you have study above. Do not be a statement of the statements you have study above. Do not be a statement of the statements you have study above. Do not be a statement of the statements you have study above.			
'yes'', give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not be appropriately as a staff member of the statements was been as a staff member.			
'yes'', give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not be appropriately as a staff member of the statements was been as a staff member.			
'yes'', give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not be appropriately as a staff member of the statements was been as a staff member.			
'yes'', give full particulars of each case in an attached statement. OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not be appropriately as a staff member of the statements was been as a staff member.	HAVE YOU EVER BEEN ARRESTED, INDIC	CTED, OR SUMMONED INTO COURT AS A DEFE	NDANT IN A CRIMINAL PROCEEDING OR
OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my nowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other neutrent requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have savely above. Do not be requested to supply documentary evidence which supports the statements you have savely above.	DNVICTED, FINED OR IMPRISONED FOR THE	VIOLATION OF ANY LAW (excluding minor traffic	violations)? YES NO
OTHER AGENCIES OF THE UNITED NATIONS SYSTEM MAY BE INTERESTED IN OUR APPLICANTS. DO YOU HAVE ANY OBJECTION TO DUR PERSONAL HISTORY FORM BEING MADE AVAILABLE TO THEM? I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my nowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other neutrent requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have savely above. Do not be requested to supply documentary evidence which supports the statements you have savely above.	"yes", give full particulars of each case in an attache	d statement.	
I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other occurrent requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. Signature: Signature: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not have			
I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my lowledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other occurrent requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. Signature: Signature: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not have	OTHER ACCUMENTS OF THE PROPERTY.		
I certify that the statements made by me in answer to the foregoing questions are time, complete and correct to the best of my powledge and belief. I understand that any misrepresentation or material omission made on a Personal History form or other occurrent requested by the Organization renders a staff member of the United Nations liable to termination or dismissal. STE STE STENATURE: B. You will be requested to supply documentary evidence which supports the statements you have study above. Do not have	OUR PERSONAL HISTORY FORM BEING MALL	NS SYSTEM MAY BE INTERESTED IN OUR APPI	JEANTS. DU YOU HAVE ANY OBJECTION TO
B. You will be requested to supply documentary evidence which supports the statements you have given above. Do not have			
B. You will be requested to supply documentary evidence which supports the statements you have given above. Do not have	. I certify that the statements made by n	e in answer to the foregoing questions are ti	ne, complete and correct to the best of my
SIGNATURE: SIGNATURE: B. You will be requested to supply documentary evidence which supports the statements you have goods above. Do not have	nowledge and belief. I understand that any	misrepresentation or material omission mad	le on a Personal History form or other
B. You will be requested to supply documentary evidence which supports the statements you have goods above. Do not have	Cumcin requested by the Crosnization ren	ders a stall member of the United Nations li	able to termination or dismissal.
B. You will be requested to supply documentary evidence which supports the statements you have goods above. Do not have			
B. You will be requested to supply documentary evidence which supports the statements you have goods above. Do not have	4-2000 97 742 97 54 144 144		
B. You will be requested to supply documentary evidence which supports the statements you have goods above. Do not have	9.55		
B. You will be requested to supply documentary evidence which supports the statements you have goods above. Do not become	9.55		
B. You will be requested to supply documentary evidence which supports the statements you have made above. Do not, however, the statements are providence which supports the statements you have made above.	NTE.		
B. You will be requested to supply documentary evidence which supports the statements you have made above. Do not, however, and any documentary evidence which supports the statements you have made above.	VTE	STGNATURE:	
B. You will be requested to supply documentary evidence which supports the statements you have made above. Do not, however,		ŠĪĠNĀTŪRE:	
	TIP sy, month, year)		

EMPLOYMENT RECORD - SUPPLEMENTARY SHEET

PLEASP LIST, in reverse order, EVERY EMPLOYMENT YOU HAVE HAD. Use a separate block for each post. Include also service in the armed forces and note any period during which you were not gainfully employed. See next page for more blocks

		The second the second	THING THERES	that agree the man a target and a second and	
FROM MONTH/YEAR	MONTHLYTEAR	SALARIES	PER ANNUM	EXACT TITLE OF YOUR POST:	
		STATE PINCE	FINAL		
NAME OF EMPLOY	ER:			TYPE OF BUSINESS:	
ADDRESS OF EMPL	OTEN				
MANA 123 OF EMIPL	OYEK:			NAME OF SUPERVISOR:	
				NO. AND KIND OF PMPLOYEES SUPERVISED BY YOU:	REASON FOR LEAVING:
	-		DESCRIPTION	N OF YOUR DUTIES	
			DEGENT TRO	NOT TOOK DUTIES	
FROM	OT	C			
MONTHYEAR	MONTHAYBAR	STARTING	PER ANNUM FINAL	EXACT TITLE OF YOUR POST:	
NAME OF EMPLOYE	ъ.				
TAME OF EMPLOTE	RC.			TYPE OF BUSINESS:	
DDRESS OF EMPLO	YER:			NAME OF SUPERVISOR:	
				NO. AND KIND OF EMPLOYEES	REASON FOR LEAVING:
				SUPERVISED BY YOU:	REAGON FOR LEAVING:
FROM	TO	SALARIES		OF YOUR DUTIES	
FROM MONTHYEAR	TO MONTHAYEAR	SALARIES I STARTING	DESCRIPTION PER ANNUM FINAL	LXACT TITLE OF YOUR POST:	
MONTHYEAR	MONTH/YEAR	SALARIES I STARTING	PER ANNUM	EXACT TITLE OF YOUR POST:	
MONTHYEAR	MONTH/YEAR	SALARIES I STARTING	PER ANNUM		
MONTHYEAR AME OF EMPLOYER	MONTH/YEAR	SALARIES STARTING	PER ANNUM	EXACT TITLE OF YOUR POST:	
MONTHYEAR AME OF EMPLOYER	MONTH/YEAR	SALARIES I STARTING	PER ANNUM	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO. AND KIND OF PART OYERS	REASON FOR LEAVING:
MONTHYEAR	MONTH/YEAR	SALARIES STARTING	PER ANNIM FINAL	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO., AND KIND OF EMPLOYERS SOPERVISED BY YOU:	REASON FOR LEAVING:
	MONTH/YEAR	SALARIES STARTING	PER ANNIM FINAL	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO. AND KIND OF PART OYERS	REASON FOR LEAVING:
MONTHYEAR AME OF EMPLOYER	MONTH/YEAR	SALARIES STARTING	PER ANNIM FINAL	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO., AND KIND OF EMPLOYERS SOPERVISED BY YOU:	REASON FOR LEAVING:
MONTHYEAR AME OF EMPLOYER DDRESS OF EMPLOT	MONTH/YEAR	STARTING	PER ANNUM FINAL DESCRIPTION	LEXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTTES	REASON FOR LEAVING:
MONTHYEAR AME OF EMPLOYER DDRESS OF EMPLOT	MONTHAYEAR U: YER:	SALARIES P STARTING	PER ANNUM FINAL DESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO., AND KIND OF EMPLOYERS SOPERVISED BY YOU:	REASON FOR LEAVING:
MONTHYEAR AME OF EMPLOYER DDRESS OF EMPLOT FROM ONTHAYEAR	MONTHAVEAR TO MONTHAVEAR	STARTING SALARIES P	PER ANNUM FINAL DESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES	REASON FOR LEAVING:
MONTHYEAR AME OF EMPLOYER PROM ONTHWEAR ME OF EMPLOYER	MONTHAVEAR C: YER: MONTHAVEAR	STARTING SALARIES P	PER ANNUM FINAL DESCRIPTION	LEXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTTES	REASON FOR LEAVING:
MONTHYEAR AME OF EMPLOYER DDRESS OF EMPLOY FROM IONTHIVE AR ME OF EMPLOYER	MONTHAVEAR C: YER: MONTHAVEAR	STARTING SALARIES P	PER ANNUM FINAL DESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES	REASON FOR LEAVING:
MONTHYEAR AME OF EMPLOYER DDRESS OF EMPLOY FROM IONTHIVE AR ME OF EMPLOYER	MONTHAVEAR C: YER: MONTHAVEAR	STARTING SALARIES P	PER ANNUM FINAL DESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF EMPLOYEES	REASON FOR LEAVING:
MONTHYEAR AME OF EMPLOYER DURESS OF EMPLOY	MONTHAVEAR C: YER: MONTHAVEAR	STARTING SALARIES P	DESCRIPTION, EK ANNUM FINAL	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR; NO. AND KIND OF EMPLOYEES SOPIERVISED BY YOU: OF YOUR DUTTIES EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR:	

EMPLOYMENT RECORD - SUPPLEMENTARY SHEET

PLEASE LIST, in reverse order, EVERY EMPLOYMENT YOU HAVE HAD. Use a separate block to

MONTIVYEAR	MONTHATTAR	STARTING	PER ANNUM FINAL	EXACT TITLE OF YOUR POST:	
NAME OF EMPLOY	ER:				
				TYPEOF BUSINESS;	
ODRESS OF EMPL	OYER:			NAME OF SUPERVISOR:	
				NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU:	REASON FOR LEAVING.
			DESCRIPTION	ON OF YOUR DUTIES	
FROM MONTHLYEAR	TO	SALARIBS T	PER ANNUM	N. W. S. N. S. C. T. S. C. S.	
MAN THE ISTOR	MONTH/YEAR	STAICTING	FINAL	EXACT TITLE OF YOUR POST:	
AME OF EMPLOYE	R:				
				TYPE OF HUSINESS:	
DDRESS OF EMPLO	YER;			NAME OF SUPERVISOR;	
				NO. AND KIND OF EMPLOYEUS	1001 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
				SUBLIKATED BY AOD:	RIASON FOR LEAVING:
		The state of the s		The state of the s	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
FROM IONTIDYEAR	TO	SALARIES PE		N OF YOUR DUTIES	
FROM ONTILYEAR	TO MONTIVYEAR	SALARIES PE STARTING			
ONTIDYEAR	MONTIVYEAR	SALARIES PE STARTING	RANNUM	N OF YOUR DUTIES EXACT TITLE OF YOUR POST:	
ONTIVYEAR ME OF EMPLOYER:	MONTLUYEAR	SALARIES PE STARTING	RANNUM	N OF YOUR DUTIES	
ME OF EMPLOYER:	MONTLUYEAR	SALARIES PE STARTING	RANNUM	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS:	
ONTIVYEAR ME OF EMPLOYER:	MONTLUYEAR	SALARIES PE STARTING	RANNUM	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR:	
ONTIVYEAR	MONTLUYEAR	SALARIES PE STARTING	R ANNUM FINAL	TYPE OF BUSINESS: NAME OF STITERVISOR: NO. AND KIND OF EMPLOYEES. SUPERVISED BY YOU.	REASON FOR LEAVING:
ME OF EMPLOYER:	MONTLUYEAR	SALARIES PE STARTING	R ANNUM FINAL	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR:	
ME OF EMPLOYER: DRESS OF HMPLOY	MONTIVYEAR ER:	STARTING	R ANNUM FINAL, DESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF HMPLOYEES. SUPERVISED BY YOU: OF YOUR DUTIES	
ONTIVYEAR ME OF EMPLOYER: DRESS OF EMPLOY FROM	MONTLUYEAR	SALARIES PER STARTING SALARIES PER STARTING	PESCRIPTION	TYPE OF BUSINESS: NAME OF STITERVISOR: NO. AND KIND OF EMPLOYEES. SUPERVISED BY YOU.	
ONTIVYEAR ME OF EMPLOYER: DRESS OF EMPLOY FROM NITH/YEAR NITH/YEAR	MONTIVYEAR ER:	SALARDISS PEGA	R ANNUM FINAL, DESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF HMPLOYEES. SUPERVISED BY YOU: OF YOUR DUTIES	
EROM WITHYEAR RESS OF EMPLOYER: FROM WITHYEAR OF EMPLOYER:	MONTLUYEAR ER: MONTHATIAR	SALARDISS PEGA	PESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF HMPLOYEES. SUPERVISED BY YOU: OF YOUR DUTIES	
ONTIVYEAR AC OF EMPLOYER: ORESS OF EMPLOY FROM WITH/YEAR OF EMPLOYER:	MONTLUYEAR ER: MONTHATIAR	SALARDISS PEGA	PESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF HMPLOYEES. SUPERVISED BY YOU! OF YOUR DUTIES. TYPE OF BUSINESS:	
ONTIVYEAR AC OF EMPLOYER: PRESS OF EMPLOY FROM WITH/YEAR OF EMPLOYER:	MONTLUYEAR ER: MONTHATIAR	SALARDISS PEGA	PESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR: NO, AND KIND OF EMPLOYEES SUPERVISED BY YOU. OF YOUR DUTIES EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR:	
ONTIVYEAR ME OF EMPLOYER: DRESS OF EMPLOY FROM NITHYEAR FOR EMPLOYER:	MONTLUYEAR ER: MONTHATIAR	SALARDISS PEGA	PESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF EMPLOYEES. SUPERVISED BY YOU: OF YOUR DUTIES TYPE OF BUSINESS: MAME OF SUPERVISOR: NO. AND KIND OF EMPLOYEES.	REASON FOR LEAVING:
ME OF EMPLOYER: DRESS OF HMPLOY	MONTLUYEAR ER: MONTHATIAR	SALARDISS PEGA	PESCRIPTION	EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR: NO, AND KIND OF EMPLOYEES: SUPERVISED BY YOU: TYPE OF BUSINESS: TYPE OF BUSINESS: NAME OF SUPERVISOR: NO, AND KIND OF EMPLOYEES SUPERVISED DY YOU:	