34467 **FAX/URGENT/AT ONCE**

From:

Home New Delhi

To :

- The Chief Secretaries and DsG (P)s of all States / UTs 1. 2.
- Directors IB/CBI/SVP PA/SPG/NEPA/NICFS/CFSL/ DCPW/NCRB.
- DsG BSF/CRPF/ITBP/CISF/NSG/RPF/BPR&D/SSB 3. /NCB/NIA/Assam Rifles (Through LOAR)
- Commissioner of Police Delhi. 4. UT Division, MHA 5.

1 6 NOV 2015

No.21023/46/2015-PMA

Dated the /3_November, 2015

Subject : - Job Opening : Police Commissioner, D-2 in United Nations Mission in Liberia (UNMIL) Job Opening No : 2015-UNMIL-49148-DPKO

UNDPKO through PMI to UN has sought the nomination of Individual Police Officers for the position of Police Commissioner, D-2 in Nations Mission in Liberia (UNMIL) for an initial period of 12 months (extendible) :-

Number of post Level of Post

Not mentioned. D-2, IsG/AddI DG

Organization

UNMIL

Duration

12 Months (extendible)

Job Opening number

2015-UNMIL-49148-DPKO

Qualifications:

ADO (K)

Education: Advanced University degree (Masters or equivalent) in law, police management, law enforcement, security studies, criminal justice, business or public administration, human resources management, change management, or related area. A first-level university degree in combination with qualifying experience maybe accepted in lieu of the advanced university degree. Advance training for command/senior staff is highly desirable. Graduation from a certified police academy or other national or international law enforcement training institution is required

Work Experience: Minimum of 15 years (17 years in absence of advanced degree) of progressive and active policing service/experience both at the field and national police headquarters level including 10 years of active police experience at senior policy making level, with extensive strategic planning and management experience in areas such as operations, human and financial resources, crime management, police administration and, police training and development; practical command level experience of running a department or a state level police units, High developed coaching/mentoring skills, well-developed consultation, effective negotiation and written communication skills; In-depth planning(strategic and operational) and organizational skills especially working in a multicultural environment. Previous UN or International experience is an advantage.

15649

पुलिस महानिरीक्षक (कार्मिक

22/11/2015

ए०प्र०, खलनळ

बपर पुलिस महानिदेशक (कामिक)

IG(K)

Language: Fluency in spoken and written English is required. Knowledge of a second UN language is an advantage.. <u>Preference will be given to equally qualified women candidates.</u>

- 2. It is requested that nomination of **eligible and willing officer** of the level of **IsG/AddI DG (D-2)** may be submitted to this Ministry by <u>28th December</u>, <u>2015</u> along with the following documents duly completed in all respect:
 - i. United Nations Personal History Profile (PHP) form (P.11) duly completed and signed by the nominated candidate.
 - ii. United Nations Employment and Academic Certification [attachment to personal history profile (P-11)] Form duly completed and signed by the nominated candidate as well as the relevant **Designated Authority of Force.**
 - Note: On scrutiny of nominations received, it has been observed that the EAC is submitted without the signature of Designated Authority of concerned Force resulting rejection of nomination. Hence, the forwarding authority should ensure that the EAC is duly signed by the applicant as well the Designated Authority of Force.
 - iii. Personal details as per Annexure-I.
- 3. The nominated officers may be advised to send the above document as per the format enclosed through electronic mail at e-mail address (uspma@nic.in) or sopma@nic.in).
- 4. <u>No modified format other than the specimen enclosed duly typed will be entertained/accepted as it invites lot of observations from UN HQ (UNDPKO) while finalizing the nominations.</u> Hand written PHP/EAC will not be entertained/accepted. It may be ensured that the photographs 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 to the Government of India

23093443

墨:23093750/2398

⊕:uspma@nlc.in

Copy to

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

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

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

(Raman Kumar)

Under Secretary to the Government of India

23093443

\B:23093750/2398

⊕:uspma@nic.in

POSTAL ADDRESS-ADRUSSU POSTALE. UNITED MATIONS, M. Y 1001 K. 12.15.45. HE ADDUM (2) Cable Address-Adrussu tuleuraphione: unamons newyoris. Cacle Of ERALIGNS 1/21

M

005089

2015 NOV -6 A 10: 36

DPKO/OROLSI/PD/2015/1.163

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 position of Police Commissioner in the United Nations Mission in Liberia (UNMIL), for a period of one year. Any further contract extension can be granted on an exceptional basis provided there is a mission mandate requirement and the incumbent displays good performance, dedication, professionalism and the achieved results. The final decision on the extension is subject to approval by the United Nations and concurrence by the national authorities.

Details regarding the post/s for which the Secretariat is seeking qualified applicants are provided in the attached job opening/s No 2015-UNMIL-49148-DPKO. Also attached are the "Application Procedures for Positions in United Nations Police Components in Peacekeeping Operations and Special Political Missions Requiring Official Secondment form National Governments of Member States of the United Nations".

The Secretariat kindly requests the Permanent Mission to submit a separate application for each nominee for each job opening to the Selection and Recruitment Section/Police Division/OROLSI/DPKO, 1 UN Plaza, 7th floor, room DC1-0714, 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.

POSTAL ADDRESS-ADRESSE POSTALE: UNITED NATIONS, N.Y (10017 CABLE ADDRESS-ADRESSE TELEGRAPHIQUE: UNATIONS NEWYORK

The Secretariat wishes to inform 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, 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 in United Nations peacekeeping or special political missions 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.

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.

05 November 2013

P3/21

LOD EDICHINESTO'S POSITION TEQUITIES OFFICIALS EXAMINED (*)

From Manorial revergiments of Members (atcs of phembonical Nations Orientzation

Approximately from the transcautosservice on positional call bytes support

Approximately from the country of passes of the country of

Post title and level

Police Commissioner, D-2

Organizational Unit

United Nations Mission in Liberia (UNMIL)

Duty Station

Monrovia

Reporting to

Duration

Special Representative of the Secretary-General (SRSG)

through DSRSG-Rule of Law

12 Month (extendible)

Deadline for applications

11 January 2016

Job Opening number

2015-UNMIL-49148-DPKO

United Nations Core Values: Integrity, Professionalism and Respect for Diversity

RESPONSIBILITIES:

Under the overall supervision of the SRSG and the substantive guidance of the DSRSG-Rule of Law, the Police Commissioner will provide leadership in the activities of the UN Police Component and within the limits of delegated authority will be responsible for, but not limited to, the performance of the following duties:

- Effectively and efficiently leading and managing all personnel and operations assigned to the Police component of the Mission, including its welfare and discipline, in accordance with the Mission mandate and United Nations' rules and regulations;
- Acting as the principal police adviser to the Special Representative of the Secretary General (SRSG) on all
 police and other law enforcement matters relevant to the implementation of the Mission's mandate by
 providing strategic leadership of the police component;
- Advising the SRSG and the Mission leadership on issues related to mandate implementation, providing
 analysis and regular reports on key developments, such as security transition, work programme
 implementation and an matters relating to the assistance/support requirements for the development of the
 Liberian law enforcement agencies¹ in line with the international standards of democratic policing;
- Advising and assisting the Government of Liberia to develop law enforcement institutions to function in accordance with internationally accepted standards of democratic policing;
- Developing a close professional relationship with the local police at national/ministerial and senior command levels and with leaders from the communities, government and other relevant agencies to facilitate the Mission's mandate implementation;
- Developing and implementing the Police Component's internal capacity enhancement and institutional development plans for the Liberian law enforcement agencies, in close consultation with international and national partners;

- Directing the Police component's support and assistance to the Liberian Law Enforcement Agencies, when requested by the Liberian Government and in consultation with the SRSG, in the maintenance of taw and public order, including the deployment of Formed Police Units;
- Developing mechanisms for the collection and institutionalization of best practices and lessons learned by the Police Component;
- Coordinating and collaborating with rule of law components and wider UN agencies, funds and
 programmes to form an holistic approach to the development and reform of the Liberian law
 enforcement sector;
- Performing other functions related to police matters, consistent with UNMIL's mandate and as may be required by the SRSG.

COMPETENCIES:

Professionalism: Shows pride in work and achievements; demonstrates professional competence and mastery of subject matter; is conscientious and efficient in meeting commitments, observing deadlines and achieving results; is motivated by professional rather than personal concerns; shows persistence when faced with difficult problems or challenges; remains calm in stressful situations. Takes responsibility for incorporating gender perspectives and ensures the equal participation of women and men in all areas of work. In-depth knowledge of police capacity building and security transition, demonstrated in-depth understanding of the role of international policing in support of national law enforcement in peacebuilding/peacekeeping 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.

Leadership: Serves as a role model that other people want to follow; empowers others to translate vision into results; is proactive in developing strategies to accomplish objectives; establishes and maintains relationships with a broad range of people to understand needs and gain support; anticipates and resolves conflicts by pursuing mutually agreeable solutions; drives for change and improvements; does not accept the status quo; shows the courage to take unpopular stands.

Vision: Identifies strategic issues, opportunities and risks; clearly communicates links between the Organization's strategy and the work unit's goals; generates and communicates broad and compelling organizational direction, inspiring others to pursue that same direction; conveys enthusiasm about future possibilities.

Managing Performance

Delegates the appropriate responsibility, accountability and decision-making authority; makes sure that roles, responsibilities and reporting lines are clear to each staff member; accurately judges the amount of time and resources needed to accomplish a task and matches task to skills; monitors progress against milestones and deadlines; regularly discusses performance and provides feedback and coaching to staff; encourages risk-taking and supports staff when they make mistakes; actively supports the development and career aspirations of staff; appraises performance fairly.

P5/21

QUALIFICATIONS:

Education: Advanced university degree (Master's degree or equivalent), preferably in Criminal Justice, Police Science, Public Administration, Law, International Relations or related field is required. 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 other law enforcement training institution is required.

Work Experience: Minimum of 15 years (17 years in absence of advanced degree) of progressive and active policing service/experience both at the field and national headquarters level; 11 years of active police experience at senior policy making level, with extensive strategic planning and management experience; minimum command level experience of running a department, a region or a state level police units. Highly developed advisory, coaching/menturing skills, In-depth planning (strategic and operational) and organizational skills especially working in a multicultural environment; In-depth understanding of the UNMIL Police Component's mandate and police operations within the context of security sector and law enforcement reform, restructuring and development. Previous experience in United Nations peacekeeping missions is an advantage.

Rank: Senior/Chief Superintendent of Police, Police Commissioner, Chief of Police, Deputy Inspector General, equivalent to General in the military or higher rank...

Language: Pluency in spoken and written English is required. Knowledge of a second UN language is an advantage.

Female candidates are strongly encouraged to apply.

Preference will be given to equally qualified women candidates. Date of Issuance: 03 November 2015

In accordance with the new Policy on Human Rights Screening of UN Personnel, all individuals who seek to serve with the United Nations are requested to make "self-attestation" that she has not committed any serious criminal offences and has not been involved in violations of international human rights or international humanitarian law. The exact wording of the self-attestation is outlined in para. 5.2 of the above mentioned Policy. The final decision on the selection of an individual to serve with the United Nations will also be subject to human rights screening.

CABLE ADDRESS-ADRIGSE TELEGRAPHIQUE: UNATIONS NEWYORK

DPKO/OROLSI/PD/2015/1169

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 position of Deputy Police Commissioner in United Nations Mission in Liberia (UNMIL), for a period of one year. Any further contract extension can be granted on an exceptional basis provided there is a mission mandate requirement and the incumbent displays good performance, dedication, professionalism and the achieved results. The final decision on the extension is subject to approval by the United Nations and concurrence by the national authorities.

Details regarding the post/s for which the Secretariat is seeking qualified applicants are provided in the attached job opening/s No 2015-UNMIL-49154-DPKO. Also attached are the "Application Procedures for Positions in United Nations Police Components in Peacekeeping Operations and Special Political Missions Requiring Official Secondment form National Governments of Member States of the United Nations".

The Secretariat kindly requests the Permanent Mission to submit a separate application for each nominee for each job opening to the Selection and Recruitment Section/Police Division/OROLSUDPKO, 1 UN Plaza, 7th floor, room DC1-0714, 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.

POSTAL ADDRESS-ADRUSSU POSTALE: - UNITED NATIONS, N Y 10017 CABLE ADDRESS-ADRUSSU TELEGRAPHIQUE: UNATIONS NEW YORK

The Secretariat wishes to inform 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, 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 in United Nations peacekeeping or special political missions 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.

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.

5 November 201:

		•		••			•	
		1				•		Piz
INSTRUC	TONIC	· · · · · · · · · · · · · · · · · · ·		2 1999		<u> </u>		
Please answer each quest completely. TYPF, OR Read carefully and follows:	stion clearly PRINT LEC	BBLY.	٠	TED .	NATI		Do not Write in	i This Space
			PE	RSONAL		RY		
I. Family name	Pi	rst name		Middle nume	:	Mo	den name, if my	
2. Date of (day/month/yr) Birth		of birth	4. Nation	olity(ies) at birth	5. Preser	nt Nutionality(ics)	6. Sex	
7, Height 8. Weigh	Single	rital Status: Ma	urried.	Separated	<u> </u>	Widow(er)	Divorce	
10. Entry into United Natio (a) Are there any limits (b) Are there any limits	ations on your	ability to perform	in your prospective	e field of work?	ine United Na YES ☐ O ☐	tions night have	responsibilities.	
11. Permanent address			Present address	XDG [,	13. Office	t eleptione No.	
Telephone No. ()		Tele	plrone/Fax No	.()		14 Office	Fax No.	***************************************
15. Do you have any depend	ont children?	YES □ NO	near	er is "yes", give t	he fullowing but	E-mail;	4 A	
Name of Children		Date of Birth (Place of	· · · · · · · · · · · · · · · · · · ·	Nationalit		uder
			1	1 410,0111	- N-	" Mationali	y Ge	naci
**************************************			***************************************	k"				<u></u>
<u> </u>				***		<u>,, , , , , , , , , , , , , , , , , , ,</u>		*, ***
<u> </u>		<u> </u>					***************************************	
15. (a) Name of Spouse		<u> </u>	<u> </u>	**** ***** * * * * * * * * * * * * * *		<u>Sea 1980 </u>		Pt
16. Have you taken up legal	permanent resi	dence status in an	y country other th:	an that of your net	ionality?	YES NO		www.communications
If answer is "yes", which if. Have you taken any loga				YEST	>TO 1-0			
If unswer is "yes", expli	i atops towards ain fully:	charging your pr	esent nationality;	I ED [_]	NO 🔲		8. 19	
18. Are any of your relatives If answer Is "toos" give t	employed by	nublic internatio	nal organization?	ŸFŞ □	NO 🔲			
	IAME		Rela	ationship		Name of Internat	ional Organization	,
· · · · · · · · · · · · · · · · · · ·								
	-							
19. What is your preferred field	d of work?			Man Marrie of 19	And the second second		74 <u>8</u> 4	·····
20. Wend you accept employ YES NO			with U.1	nu provionsly subn N.? YES []	nitted an applic	ation for employed	ent and/or undergone	any tests
22. KNOWLEDGE OF LANC			tongue?	STATE OF THE STATE				
OTHER LANGUAGES		EAD		RITE	SP	EAK	UNDERST	AND
	Lasily	Not Easily	Easily	Not Easily	Fluently	Not Fluently	Easily	Not Easily
						<u></u>		<u> </u>
								H
23. For clerical grades only. Indicate speed in words per mm	ute		was a consistency of the constraints of the				or equipment and	
		I	Other lan	guages	computer p	rogrammes yo	u use.	•
	English	French		****	:		1	
Typing]			1	•		

Shorthand

A. University or equivalent NAME, PLACE AND COU	Numbre 1					
Please give complete add		ATTENDED	FROM/TO Month/Year	DEGREES and ACDISTINCTIONS C	ADRMIC BTAINED	MAIN COURSE OF STUDY
				¥.	,	
				я 1	.4-	* *
•		į.	·]
				-		
w 1			ŀ			
B SCHOOLS OF OTHE	P EODIAN S	DA INIDAGO	DE EDITION		. :	
				ON FROM AGE 14 (c.g	, high school,	technical school or apprenticeship)
Plcase give complete addre	Picase give complete address.		ß -	YEARS ATTE	VDED TO	CERTIFICATES OR DUPLOM
		•			3232	(IRTAINED

	ļ.		}			
		·	<u></u>	<u> </u>		<u> </u>
`•				4	•	
•				•.]
LIST PROPESSIONAL SOC	JETIES AND A	CTIVITIES	N CIVIC PUB	LIC OR INCEREMENTATIONS AT	A Price A Trees	<u>: </u>
EMPLOYMENT RECORDS	Starting with you	r present nost	t list in REVER	SEORDER every smploye	neni yoq liavo ha Oyed. If you nee	id. Use a separate block for caoli post. d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros	Starting with you ned forces and no s and not salaric	e present nest ste any period s per andum fo	Llist in REVER during which y or your last or p	SEORDER every simployur ou were not gainfully employer resent post.	nent you have he oyed. If you nee	d. Use 2 separate blook for capti post. d more space, attach udditional pages of
HMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros	Starting with you ned forces and no s and not salaric	e present nest ste any period s per andum fo	t list in REVER during which y or your last nr p Y IN EMPLOY	SE ONDER every employment were not gainfully emplored post. (MENT)	yed. If you nee	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (EAS FROM	Starting with you led forces and not salarics TPOST, IF NO	or present nosi ste any period s per annum fi I PRESENTL	t list in REVER during which y or your last or p Y IN EMPLOY SALARIE	SEORDER every employed to were not gainfully emplored to see the control of the c	yed. If you nee	d. Use a separate block for each post. d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (LAS FROM VTH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	e present nest ste any period s per andum fo	t list in REVER during which y or your last or p Y IN EMPLOY SALARIE	SHORDER every employed on were not gainfully employed or post. CMENT) S PER ANNUM FINAT.	yed. If you nee	d more space, attach additional pages of
HMPI.OYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (LAS FROM TH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nosi ste any period s per annum fi I PRESENTL	t list in REVER during which y or your last or p Y IN EMPLOY SALARIE	SEORDER every employed to were not gainfully emplored to see the control of the c	yed. If you nee	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (1:AS PROM NTH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nosi ste any period s per annum fi I PRESENTL	t list in REVER during which y or your last or p Y IN EMPLOY SALARIE	SHORDER every employed on were not gainfully employed resent post. CMHNT) S PER ANNUM FINAT. TYPE OF DUSINESS	EXACT T	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. FRESENT POST (1:AS FROM NTH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nosi ste any period s per annum fi I PRESENTL	t list in REVER during which y or your last or p Y IN EMPLOY SALARIE	SE ONDER every employment were not gainfully emplored post. (MENT) S PER ANNUM FINAT: TYPE OF DUSINESS NAME OF SUPERVIS	EXACT TO	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. FRESENT POST (1:AS FROM NTH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nosi ste any period s per annum fi I PRESENTL	t list in REVER during which y or your last or p Y IN EMPLOY SALARIE	SHORDER every employed on were not gainfully emplorement post. (MENT) S PER ANNUM FINAT. TYPE OF DUSINESS NAME OF SUPERVISION, AND KIND OF FE	EXACT TO	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (EAS PROM ITHYEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nost the any period s per angum for I PRESENTE STARTI	t list in REVER during which y or your last nr p Y IN EMPLOY SALARIE	SE ONDER every employer on were not gainfully emplored post. (MENT) S PER ANNUM FINAL TYPE OF DUSINESS NAME OF SUPERVISION OF ENGLISHED BY YOUR ENDLY SUPERVISED BY YOUR SUPERVISED BY YOUR ENDLY SUPERVISED BY YOUR SUPE	EXACT TO	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both grow A. PRESENT POST (EAS PROM ITH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nost the any period s per angum for I PRESENTE STARTI	t list in REVER during which y or your last nr p Y IN EMPLOY SALARIE	SHORDER every employed on were not gainfully emplorement post. (MENT) S PER ANNUM FINAT. TYPE OF DUSINESS NAME OF SUPERVISION, AND KIND OF FE	EXACT TO	d more space, attach additional pages o
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (EAS PROM ITHYEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nost the any period s per angum for I PRESENTE STARTI	t list in REVER during which y or your last nr p Y IN EMPLOY SALARIE	SE ONDER every employer on were not gainfully emplored post. (MENT) S PER ANNUM FINAL TYPE OF DUSINESS NAME OF SUPERVISION OF ENGLISHED BY YOUR ENDLY SUPERVISED BY YOUR SUPERVISED BY YOUR ENDLY SUPERVISED BY YOUR SUPE	EXACT TO	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both grow A. PRESENT POST (EAS PROM ITH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nost the any period s per angum for I PRESENTE STARTI	t list in REVER during which y or your last nr p Y IN EMPLOY SALARIE	SE ONDER every employer on were not gainfully emplored post. (MENT) S PER ANNUM FINAL TYPE OF DUSINESS NAME OF SUPERVISION OF ENGLISHED BY YOUR ENDLY SUPERVISED BY YOUR SUPERVISED BY YOUR ENDLY SUPERVISED BY YOUR SUPE	EXACT TO	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (EAS PROM ITHYEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nost the any period s per angum for I PRESENTE STARTI	t list in REVER during which y or your last nr p Y IN EMPLOY SALARIE	SE ONDER every employer on were not gainfully emplored post. (MENT) S PER ANNUM FINAL TYPE OF DUSINESS NAME OF SUPERVISION OF ENGLISHED BY YOUR ENDLY SUPERVISED BY YOUR SUPERVISED BY YOUR ENDLY SUPERVISED BY YOUR SUPE	EXACT TO	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (1:AS PROM NTH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nost the any period s per angum for I PRESENTE STARTI	t list in REVER during which y or your last nr p Y IN EMPLOY SALARIE	SE ONDER every employer on were not gainfully emplored post. (MENT) S PER ANNUM FINAL TYPE OF DUSINESS NAME OF SUPERVISION OF ENGLISHED BY YOUR ENDLY SUPERVISED BY YOUR SUPERVISED BY YOUR ENDLY SUPERVISED BY YOUR SUPE	EXACT TO	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gross A. PRESENT POST (1:AS FROM	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nost the any period s per angum for I PRESENTE STARTI	t list in REVER during which y or your last nr p Y IN EMPLOY SALARIE	SE ONDER every employer on were not gainfully emplored post. (MENT) S PER ANNUM FINAL TYPE OF DUSINESS NAME OF SUPERVISION OF ENGLISHED BY YOUR ENDLY SUPERVISED BY YOUR SUPERVISED BY YOUR ENDLY SUPERVISED BY YOUR SUPE	EXACT TO	d more space, attach additional pages of
HMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (1:A\$ FROM NTH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nost the any period s per angum for I PRESENTE STARTI	t list in REVER during which y or your last nr p Y IN EMPLOY SALARIE	SE ONDER every employer on were not gainfully emplores on post. (MENT) S PER ANNUM FINAL TYPE OF DUSINESS NAME OF SUPERVIS NO. AND KIND OF ELE SUPERVISED BY YO	EXACT TO	d more space, attach additional pages of
HMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (1:A\$ FROM NTH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nost the any period s per angum for I PRESENTE STARTI	t list in REVER during which y or your last nr p Y IN EMPLOY SALARIE	SE ONDER every employer on were not gainfully emplores on post. (MENT) S PER ANNUM FINAL TYPE OF DUSINESS NAME OF SUPERVIS NO. AND KIND OF ELE SUPERVISED BY YO	EXACT TO	d more space, attach additional pages of
EMPLOYMENT RECORD: Include also service in the arm the same size. Give both gros A. PRESENT POST (EAS PROM NTH/YEAR MONT	Starting with you used forces and mes and not splatic TPOST, IF NOT	or present nost the any period s per angum for I PRESENTE STARTI	t list in REVER during which y or your last nr p Y IN EMPLOY SALARIE	SE ONDER every employer on were not gainfully emplores on post. (MENT) S PER ANNUM FINAL TYPE OF DUSINESS NAME OF SUPERVIS NO. AND KIND OF ELE SUPERVISED BY YO	EXACT TO	d more space, attach additional pages of

	to	SALARIES P	ER ANNUM	EXACT TITLE OF YOUR POST:	
MONTH/YEAR	MONTHYYEAR	STARTING	PINAL		
• · · · · · · · · · · · · · · · · · · ·			:		
NAME OF EMPI	OYER:			TYPE OF BUSINESS:	
ADDRESS OF HI	MPLOYER	<u></u>		NAME OF SUPERVISOR:	
				NO, AND KIND OF EMPLOYBES SUPERVISED BY YOU:	REASON FOR LEAVING
	±	<u></u>	U.O.C. UDTION OF		
12			PESCRIPTION OF	YOOK DUTES	
			•	7 .	•
•		• •		· •.	
				···	,
					€ ***
FROM	TO	SALARIES PI	ER ANNUM	EXACT TITLE OF YOUR POST	
MONTH/YEAR	MONTHYEAR	STARTING	FINAL		
		2		*	
IAME OF EMPLO	OYER:			TYPE OF BUSINESS:	
DDRESS OF EM	PLOYER:	77.100.0		NAME OF SUPERVISOR	<u> </u>
				ND, AND KIND OF EMPLOYERS SUPERVISED BY YOU:	REASON FOR LEAVING:
	, , , , , , , , , , , , , , , , , , , ,	D)	ESCRIPTION OF	YOUR DUTIES	
	No transfer Community				A CONTRACT C
	•	*		•	
				•	
			*		•
		<u>, </u>	The sales are		
FROM	OT	SALARIES PE	R ANNUM	HXACT TITLE OF YOUR POST:	
	TO MONTIVYEAR	SALARIES PE STÄRTING	R ANNUM FINAL	EXACT TITLE OF YOUR POST:	
10NTH/YEAR	Montivyear			HXACT TITLE OF YOUR POST:	*
FROM 10NTH/YEAR AME OF HMPTO	Montivyear			······································	
10NTH/YEAR	MONTIVYEAR XER;		FINAL	······································	
MONTHAYEAR	MONTIVYEAR XER;	STÄRTING	FINAL	TYPE OF HUSINGSS: NAME OF SUPERVISOR: NO. AND KIND OF RMILLOYEES	REASON FOR LEAVING:
ONTH/YEAR	MONTIVYEAR XER;	STÄRTING	FINAL	TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF RMILOYEES SUPERVISED BY YOU:	REASON FOR LEAVING:
ONTH/YEAR	MONTIVYEAR XER;	STÄRTING	FINAL	TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF RMILOYEES SUPERVISED BY YOU:	REASON FOR LEAVING:
ONTH/YEAR	MONTIVYEAR XER;	STÄRTING	FINAL	TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF RMILOYEES SUPERVISED BY YOU:	REASON FOR LEAVING:

28 HAVE YOU ANY OR RECTIONS TO OUR MAY	***************************************	
	KING INQUIRIES OF YOUR PRESENT EMPLOYER?	······································
If answer is "yes", WHEN?	A CIVIL SERVANT IN YOUR GOVERNMENT'S EN	MPLOYY YES NO
30. REFERENCES: List three persons, not related to Do not repeat names of supervis	you, and are not current United Nations staff members, isors listed under item 27.	, who are familiar with your character and qualifications.
PULL NAMH	FULL ADDRESS	BUSINESS OR OCCUPATION
		7. 1
JE STATE ANY OTHER RELEVANT FACTS, INC YOUR NATIONALITY.	CLUME INFORMATION RECARDING ANA RESIDE	INCE OUTSIDE THE COUNTRY OF
	• ·	
	u;	•
	,	
32. HAVE YOU EVER BEEN ARRESTED, INDICE	CTED, OR SUMMONED INTO COURT AS A DEPENI	
CONVICTED, FINED OR IMPRISONED FOR THE V	/IOLATION OF ANY LAW (excluding minor traffic vi	DANT IN A CRIMINAL PROCEEDING, OR iolations)? YES NO
If "yes", give full particulars of each case in an attached	statement.	
33. OTHER AGENCIES OF THE UNITED NATION	· ·	And the second s
YOUR PERSONAL HIS TORY FORM BEING MADE]
34. I certify that the statements made by me knowledge and bolief. I understand that any r document requested by the Organization rend	e in unswer to the foregoing questions are true misrepresentation or material omission made ders a staff member of the United Nations liab	on a Personal History form or other
		* •
ATAC		
(day, momh, year)	\$IGNATURE:	
The War will be accompanied to comply decree	** ***	
N.B. You will be requested to supply docums send any documentary evidence until you have exts of references or testimonials unless they	ve been asked to do so by the Organization and	id in any event do not enhant the entities?
		•

EMPLOYMENT RECORD - SUPPLEMENTARY SHEET

P16(21

PLEASE 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 more blocks

during which you w					The state of the s
PROM MONTH/YEAR	TO MONTH/YEAR	SALARIES	PER ANNUM FINAL	EXACT TITLE OF YOUR POST:	
	THOUSAND TEACH	SUMME	FINAT		•
NAME OF EMPLOY	VRD.	<u>.L.</u>	<u> </u>		
MANAGE BARADO	A ALANE	•		TYPE OF BUSINGS:	
ADDRESS OF IMP	LOVID.		 		
States a shearer, nin Theatens	edesid aditor			NAME OF SUPPRISOR:	
				NO. AND KIND OF IMPLOYEES	REASON FOR LEAVING:
				SUPERVISIED BY YOU:	
	·		DESCRIPTIO	N OP YOUR DUTIES	
					•
				•	
,					, in the second
FROM MONTH/YEAR	MONTH/YEAR	SACAPIES STARTING	PER ANNUM	EXACT TITLE OF YOUR POST:	
112111111111111111111111111111111111111	TACTUTE I COME	SIAKIING	MAN		
NAME OF EMPLOY	FD.				V-
Tariffe Mi man 1901	demis:	4 .		TYPE OF BUSINESS!	
ADDRESS OF EMPL	עובוי.	The state of the s	Constant of		
ADDIGESS OF EMILE	المناف و المناد	ž.		NAME OF SUPERVISOR:	•
	12		<i>A</i> 4	NO. AND KIND OF EMPLOYIES	REASON FOR LEAVING
	Action to the control of			SUPERVISED BY YOU:	
	CATALON AND AND AND AND AND AND AND AND AND AN		DESCRIPTION	OF YOUR DUTIES	- 1
			-		
	x.	•			
					х ;
	••				
FROM	TO		PER ANNUM	EXACT THE POP YOUR TOST	
FROM MONTH/YEAR	MONTH/YEAR	SALARIES STARTING	FER ANNUM FINAL	RXALET TULL POP VOUE TO SEE	
MONTH/YEAR	MONTH/YEAR				
FROM MONTH/YEAR NAME OF EMPLOYE	MONTH/YEAR			TYPE OF BUSINESS:	
MONTH/YEAR NAME OF EMPLOYE	MONTHYEAR , ER:			TYPE OF BUSINESS:	
MONTH/YEAR	MONTHYEAR , ER:				
MONTH/YEAR NAME OF EMPLOYE	MONTHYEAR , ER:			TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES	REASON FOR LEAVING:
MONTH/YEAR NAME OF EMPLOYE	MONTHYEAR , ER:			TYPE OF BUSINESS: NAME OF SUPERVISOR	REASON FOR LEAVING:
MONTH/YEAR NAME OF EMPLOYE	MONTHYEAR , ER:		FINAL	TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES	REASON FOR LEAVING:
MONTH/YEAR NAME OF EMPLOYE	MONTHYEAR , ER:		FINAL	TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU:	
MONTH/YEAR NAME OF EMPLOYE	MONTHYEAR , ER:		FINAL	TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU:	
MONTH/YEAR NAME OF EMPLOYE	MONTHYEAR , ER:		FINAL	TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU:	
MONTH/YEAR NAME OF EMPLOYE	MONTHYEAR , ER:		FINAL	TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU:	
NAME OF EMPLOYE	MONTH/YEAR PR: OYER:	STARTING	DESCRIPTION	TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES	
MONTH/YEAR NAME OF EMPLOYE	MONTH/YEAR PR: OYER:	STARTING SALARIES: P	DESCRIPTION	TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU:	
NAME OF EMPLOYS ADDRESS OF EMPL	MONTH/YEAR PR: OYER:	STARTING	DESCRIPTION	TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES	
NAME OF EMPLOYS ADDRESS OF EMPL	MONTH/YEAR PR: OYER: MONTH/YEAR	STARTING SALARIES: P	DESCRIPTION	TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES EXACT TITLE OF YOUR POST:	
MONTH/YEAR NAME OF EMPLOYE ADDRESS OF EMPL FROM MONITH/YEAR	MONTH/YEAR PR: OYER: MONTH/YEAR	STARTING SALARIES: P	DESCRIPTION	TYPE OF BUSINESS: NAME: OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES	
PROM MONTH/YEAR PROM MONTH/YEAR NAME OF EMPLOYE	MONTH/YEAR PR: OYER: MONTH/YEAR R:	SALARISS D STARTING	DESCRIPTION	TYPE OF BUSINESS: NAME OF SUPER VISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES EXACT TITLE OF YOUR POST: TYPE OF BUSINESS:	
PROM MONTH/YEAR PROM MONTH/YEAR NAME OF EMPLOYE	MONTH/YEAR PR: OYER: MONTH/YEAR R:	STARTING SALARIES: P	DESCRIPTION	TYPE OF BUSINESS: NAME OF SUPER VISOR NU. AND KIND OF EMPLOYEES SUPERVISED BY YOU. OF YOUR DUTIES EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR.	
MONTH/YEAR NAME OF EMPLOYE ADDRESS OF EMPL FROM MONITH/YEAR	MONTH/YEAR PR: OYER: MONTH/YEAR R:	SALARISS D STARTING	DESCRIPTION	TYPE OF BUSINESS: NAME OF SUPER VISOR NU. AND KIND OF EMPLOYEES SUPERVISED BY YOU. OF YOUR DUTIES EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR.	
PROM MONTH/YEAR PROM MONTH/YEAR NAME OF EMPLOYE	MONTH/YEAR PR: OYER: MONTH/YEAR R:	SALARISS P STARTING	DESCRIPTION DESCRIPTION FINAL	TYPE OF BUSINESS: NAME OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES TYPE OP BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU:	
MONTH/YEAR NAME OF EMPLOYE ADDRESS OF EMPLOYE FROM MONTH/YEAR NAME OF EMPLOYE	MONTH/YEAR PR: OYER: MONTH/YEAR R:	SALARISS P STARTING	DESCRIPTION DESCRIPTION FINAL	TYPE OF BUSINESS: NAME OF SUPER VISOR NU. AND KIND OF EMPLOYEES SUPERVISED BY YOU. OF YOUR DUTIES EXACT TITLE OF YOUR POST: TYPE OF BUSINESS: NAME OF SUPERVISOR.	
PROM MONTH/YEAR PROM MONTH/YEAR NAME OF EMPLOYE	MONTH/YEAR PR: OYER: MONTH/YEAR R:	SALARISS P STARTING	DESCRIPTION DESCRIPTION FINAL	TYPE OF BUSINESS: NAME OF SUPER VISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES	
PROM MONTH/YEAR PROM MONTH/YEAR NAME OF EMPLOYE	MONTH/YEAR PR: OYER: MONTH/YEAR R:	SALARISS P STARTING	DESCRIPTION DESCRIPTION FINAL	TYPE OF BUSINESS: NAME OF SUPERVISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES TYPE OP BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU:	
PROM MONTH/YEAR PROM MONTH/YEAR NAME OF EMPLOYE	MONTH/YEAR PR: OYER: MONTH/YEAR R:	SALARISS P STARTING	DESCRIPTION DESCRIPTION FINAL	TYPE OF BUSINESS: NAME OF SUPER VISOR NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES TYPE OF BUSINESS: NAME OF SUPERVISOR: NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: OF YOUR DUTIES	

EMPLOYMENT RECORD - SUPPLEMENTARY SHEET

P17/21

PLEASE 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.

MAME OF EMPLOYER: PROM TO SALARIES PER ANNUM PRACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. DESCRIPTION OF YOUR DUTTES PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EMACE TITLE OF YOUR POST.
ADDRESS OF EMPLOYER: PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST PROM TO SALARIES PER ANNUM MONTHYPEAR MONTHYGAR. STARTING FINAL PROM TO SALARIES PER ANNUM PROM MONTHYPEAR MONTHYPEAR MONTHYPEAR PROM MONTHYPEAR PROM TO SALARIES PER ANNUM PROM TO SUPERVISOR PROM TO SALARIES PER ANNUM PROM TO SUPERVISOR PROM TO
APORESS OF EMPLOYER: TAME OF SUPERVISOR: PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST: REAST MONTHLYPEAR MONTHLYBAR. STARTING PENAL PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST: REAST DESCRIPTION OF YOUR DUTIES
PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR FOST: PROM TO SALARIES PER ANNUM PERSONNESS: NAME OF BMPLOYER: ADDRESS OF EMPLOYER: PROM TO SALARIES PER ANNUM PERSONNESS: NO. AND KIND OF EMPLOYEES REASONNESS: DESCRIPTION OF YOUR DUTIES PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR FOST: ADDRESS OF EMPLOYER: PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR FOST: NAME OF EMPLOYER: ADDRESS OF EMPLOYER: NAME OF SUPER VISION POST OF SALARIES PER ANNUM PROBLEM POST: DESCRIPTION OF YOUR DUTIES DESCRIPTION OF YOUR DUTIES PROM TO SALARIES PER ANNUM PERSONNESS: ADDRESS OF EMPLOYER: NAME OF SUPER VISION POST OF SUPER VISION PROBLEM POST: DESCRIPTION OF YOUR DUTIES PROM TO SALARIES PER ANNUM PERSONNESS: DESCRIPTION OF YOUR DUTIES PROM TO SALARIES PER ANNUM PERSONNESS: DESCRIPTION OF YOUR DUTIES PROM TO SALARIES PER ANNUM PERSONNESS: PROM TO SALARIES PER ANNUM PERSONNESS:
DESCRIPTION OF YOUR DUTIES PROM TO SALARIES PER ANNUAL PRACE TITLE OF YOUR POST. MONTHYPEAR MONTHYPEAR STARTING. FINAL TYPE OF BUSINESS: ADDRESS OF EMPLOYIE; NO. AND KIND OF EMPLOYEES PERANNUM EXACT TITLE OF YOUR POST. PROM TO SALARIES PERANNUM EXACT TITLE OF YOUR POST. NAME OF UPPLOYEES PERANNUM EXACT TITLE OF YOUR POST. TYPE OF BUSINESS: NAME OF UPPLOYEES PERANNUM EXACT TITLE OF YOUR POST. TYPE OF BUSINESS: NAME OF UPPLOYEES PERANNUM EXACT TITLE OF YOUR POST. DESCRIPTION OF YOUR DUTIES DESCRIPTION OF YOUR DUTIES DESCRIPTION OF YOUR DUTIES PROM TO SALARIES PERANNUM EXACT TITLE OF YOUR POST. REASO DESCRIPTION OF YOUR DUTIES
PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. ADDRESS OF EMPLOYIE; PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. ADDRESS OF EMPLOYER: NAME OF EMPLOYER: TYPE OF BUSINESS: NAME OF SUPERVISOR: NO AND RING
FROM TO SALARIES PER ANNUAL ENACETITLE OF YOUR POST. NAME OF PAPILOYER: TYPE OF BUSINESS: ADDRESS OF EMPLOYER: NAME OF SUPERVISOR: NO. AND RIDD OF EMPLOYEES REASO SUPERVISED BY YOU! REASO DESCRIPTION OF YOUR DUTTES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYER: TYPE OF BUSINESS: ADDRESS OF EMPLOYER: NAME OF SUPERVISOR NAME OF SUPERVISOR BY YOU! REASO DESCRIPTION OF YOUR DUTTES DESCRIPTION OF YOUR DUTTES DESCRIPTION OF YOUR DUTTES DESCRIPTION OF YOUR DUTTES REASO DESCRIPTION OF YOUR DUTTES REASO DESCRIPTION OF YOUR DUTTES
MONTHYEAR MONTHUEAR STARTING FINAL NAME OF EMPLOYER: ADDRESS OF EMPLOYER: NO. AND KIND OF EMPLOYEES BEAST SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYEE: TYPE OF BUSINESS: PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYEE: NAME OF SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES
MONTHYEAR MONTHUEAR STARTING FINAL NAME OF EMPLOYER: ADDRESS OF EMPLOYER: NO. AND KIND OF EMPLOYEES BEAST SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYEE: TYPE OF BUSINESS: PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYEE: NAME OF SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES
MONTHYEAR MONTHUEAR STARTING FINAL NAME OF EMPLOYER: ADDRESS OF EMPLOYER: NO. AND KIND OF EMPLOYEES BEAST SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYEE: TYPE OF BUSINESS: PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYEE: NAME OF SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES
MONTHYEAR MONTHUEAR STARTING FINAL NAME OF EMPLOYER: ADDRESS OF EMPLOYER: NO. AND KIND OF EMPLOYEES BEAST SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYEE: TYPE OF BUSINESS: PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYEE: NAME OF SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES
MONTHYEAR MONTHUEAR STARTING FINAL NAME OF EMPLOYER: ADDRESS OF EMPLOYER: NO. AND KIND OF EMPLOYEES BEAST SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYEE: TYPE OF BUSINESS: PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYEE: NAME OF SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES
NAME OF EMPLOYER: ADDRESS OF EMPLOYER: NO. AND KIND OF EMPLOYEES NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST: NAME OF EMPLOYER: TYPE OF BUSINESS: ADDRESS OF EMPLOYER: DESCRIPTION OF YOUR DUTIES REASO STARTING FINAL NAME OF SUPERVISED BY YOU: REASO STORY OF BUSINESS: DESCRIPTION OF YOUR DUTIES REASO SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES
ADDRESS OF EMPLOYER; NAME OF SUPERVISED BY YOU! PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYER: TYPE OF BUSINESS: NAME OF SUPERVISED BY YOU. DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF SUPERVISED. NAME OF SUPERVISED. DESCRIPTION OF YOUR DUTIES REASO DESCRIPTION OF YOUR DUTIES REASO DESCRIPTION OF YOUR DUTIES
PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYER: ADDRESS OF EMPLOYER: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. TYPE OF BUSINESS: NAME OF EMPLOYER: NO. AND RING OF EMPLOYERS DESCRIPTION OF YOUR DUTIES REASO DESCRIPTION OF YOUR DUTIES REASO DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST.
PROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. NAME OF EMPLOYER: ADDRESS OF EMPLOYER: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. TYPE OF BUSINESS: NAME OF EMPLOYER: NO. AND RING OF EMPLOYERS DESCRIPTION OF YOUR DUTIES REASO DESCRIPTION OF YOUR DUTIES REASO DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST.
DESCRIPTION OF YOUR DUTIES FROM
FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. MONTH/YEAR MONTH/YEAR STARTING FINAL NAME OF EMPLOYER: TYPE OF BUSINESS: NAME OF SUITER VISTAR NO. AND RIND OF EMPLOYEES DESCRIPTION OF YOUR DUTIES REASO SUITER VISTAR BY YOU: FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST.
FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST. MONTH/YEAR MONTH/YBAR STARTING FINAL NAME OF EMPLOYER: TYPE OF BUSINESS: NAME OF STITER VISTOR NO. AND RIND OF EMPLOYEES DESCRIPTION OF YOUR DUTIES FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST.
FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST: MONTHYPEAR MONTHYPEAR STARTING FINAL. NAME OF SEMPLOYER: TYPE OF BUSINESS: NAME OF SEMPLOYER: NO. AND R IND OF EMPLOYEES SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES FER ANNUM EXACT TITLE OF YOUR POST:
FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST: MONTHYPEAR MONTHYPEAR STARTING FINAL. NAME OF SEMPLOYER: TYPE OF BUSINESS: NAME OF SEMPLOYER: NO. AND R IND OF EMPLOYEES SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES FER ANNUM EXACT TITLE OF YOUR POST:
FROM TO SALARIES PER ANNUM EXACT TITLE OF YOUR POST: MONTHYPEAR MONTHYPEAR STARTING FINAL. NAME OF SEMPLOYER: TYPE OF BUSINESS: NAME OF SEMPLOYER: NO. AND R IND OF EMPLOYEES SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES FROM TO SALARIES FER ANNUM EXACT TITLE OF YOUR POST:
MONTHYEAR MONTHYBAR STARTING FINAL NAME OF EMPLOYER: ADDRESS OF EMPLOYER: NAME OF STITER VISION NO. AND RIND OF EMPLOYEES SUPERVISED BY YOU: DESCRIPTION OF YOUR DUTIES FROM FROM
NAME OF SUPERVISION ADDRESS OF EMPLOYER: NO. AND RIND OF EMPLOYEES NO. AND RIND OF EMPLOYEES REASO DESCRIPTION OF YOUR DUTIES FROM FROM TYPE OF BUSINIESS: NAME OF SUPERVISION DESCRIPTION OF YOUR DUTIES EXACT FILE OF YOUR POST:
ADDRESS OF EMPLOYEE. NAME OF STIFER VISION NO. AND RIND OF EMPLOYEES REASO DESCRIPTION OF YOUR DUTIES FROM FROM TO SALARIES FER ANNELM EXACT FILE OF YOUR POST:
ADDRESS OF EMPLOYEE: NO. AND KIND OF EMPLOYEES REASO DESCRIPTION OF YOUR DUTIES FROM TO SALARIES FER ANNUM EXACT FOLE OF YOUR POST:
NO. AND RIND OF EMPLOYEES REASO DESCRIPTION OF YOUR DUTIES FROM TO SALARIES FER ANNUM EXACT TITLE OF YOUR POST:
DESCRIPTION OF YOUR DUTIES DESCRIPTION OF YOUR DUTIES FROM TO SALARIES FER ANNUM EXACT TITLE OF YOUR POST:
DESCRIPTION OF YOUR DUTIES FROM TO SALARIES REPAINEM EXACTRITE OF YOUR POST.
FROM TO SALARIES FER ANNUM EXACT TITLE OF YOUR POST.
FROM - TO SALARIES FOR ANNUM EXACT (XILE OF YOUR POST: MONTH/YEAR MONTH/YEAR STARTING FINAL
FROM TO SALARIES RER ANNUM EXACT TATLE OF YOUR POST: MONTHIYEAR MONTHYEAR STARTING FINAL
FROM TO SALARIES FOR ANNUM EXACT CITLE OF YOUR POST: MONTH/YEAR STARTING FINAL
FROM TO SALARIES FOR ANNUM EXACT CITLE OF YOUR POST: MONTH/YUAR MONTH/YEAR STARTING FINAL
MONTHLY FAR MONTHLY BAR STARTING FINAL
NAME OF EMPLOYER: TYPE OF INISINESS:
ADDRESS OF EMPLOYER: NAME OF SUPERVISOR:
NU, AND XIND OF EMPLOYIES REASON SUPERVISED BY YOU:
SUPERVISED BY YOU:
SUPERVISED BY YOU:
SUPERVISED BY YOU:
NO. AND XIND OF EMPLOYEES REASO

UNITED NATIONS

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

TO BE COMPLETED BY CANDIDATE:

Pers	onal Data:				e.	
Family Name	с :	Given name	 ,	Middle	names;	Gender: M/F
e-mail addres	\$9:				, , , , , , , , , , , , , , , , , , ,	
Position for	which you are	applying:				
(Note: if you	are applying	or more than one position	i. please submit s	eparate P11 an	d P11 attackment for each	h Job Onening)
Job Opening					_	
Milit Date of Cour	ary Service Hi mission (for	istory/Police Service Histo military officers) or date	ry of enlistmender	iby to service	(for palice officers):	
	e e estas	•	V	errormas aren arren 1860 e.a. e.a.	endere Armonia de la lace entres	
Current rank	Date May I follotted		Date eligi promotion	ble for to next rank	Projected Retirement date from current	
Branch/Corp	/Mustering			<u> </u>	<u> </u>	
	- 7**	nal qualifications				
Dagre	NAME of I PLACE AN	nic Distinctions Obtained NSTITUTION, ID COUTNRY, Please	ATTE	NDED;	DEGREES and ACAI DISTINCTIONS OB	DEMIC TAINED
	give comple	ete address.	FROM: Month/Year	TO: Month/Year	1	
Graduation from the Staff/War College or						
Police Academy =	-		· · · · · · · · · · · · · · · · · · ·	the second second		
and/or					<u> </u>	***************************************
and/or similar law enforcement	# 444 m					114
(and/or similar law enforcement nstitution) University	and and the second seco					
(and/or similar law enforcement institution) University Degree/s						31%
and/or similar law enforcement enstitution) Jniversity						

799/21

appeny UN of	other international Ex	perionco starting with your n	10st recent experience and liet to recommendate
lates mm/yy-mm/yy	Mission/	Position/tifle	ost recent experience and list in reverse order Description of duties
	Operation/Location	(Milob, IIQ Staff, Contgt.	Description of diffus
	- P E Control -	Adviser)	
	•N.Z	Mavisery	
•			
		•	
	»:		
	-		<u> </u>
	1		·
ŀ			
	انہ ۔۔۔۔۔۔		A *
			~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~
Command Exp	perionce, starting with y	our most recent experience a	id list in reverse order
tes mm/yy-nini/vy	Unit/Position/Org	Significant Unit Act	vities
· · ·	, ,		The second secon
		1	7
į			
1			·
		}	
		7 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
f	•		
		:	
į.			<u>.</u>
**** ja		1	•
,		.	
1.		1	
] *			
		1	
<u></u>			
-		3.	
]			*
	•		
i.			
ļ:		`	
:			
:			<u> </u>
Significant Plan	uing Experience, starti	with your most recent went	wiange and liet in your
Significant Plan	ming Experience, starti	ng with your most recent exp	rience and list in reverse order
Significant Pian es mm/yy-mm/yy	ming Experience, staria Position/Org	ng with your most recent expa	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ning Experience, starti Position/Org	ng with your most recent exp	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ning Experience, starti Position/Org	ng with your most recent expression/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, starti Position/Org	ng with your most recent expi	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, starti Position/Org	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, staria Position/Org	ng with your most recent expa Operation/Activity	rience and list in reverse order
Significant Plan es mm/yy-mm/yy	ming Experience, starii Positiun/Org	Operation/Activity	rience and list in reverse order
Significant Plan Ps mm/yy-mm/yy	ning Experience, starti Position/Org	Operation/Activity	rience and list in reverse order
Significant Plan	ning Experience, starti Position/Org	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, starii Position/Org	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, staria Position/Org	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, starii Position/Org	Operation/Activity	rience and list in reverse order
Significant Plan	ning Experience, starii Position/Org	Operation/Activity	rience and list in reverse order
Significant Plan	ming Experience, starti Position/Org	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, starii Position/Org	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, staria Position/Org	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, staria	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, starii Positiun/Org	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, starti Position/Org	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, staria	Operation/Activity	rience and list in reverse order
Significant Planes mm/yy-mm/yy	ming Experience, staria	Operation/Activity	rience and list in reverse order
es mm/yy-nin/yy	Postual/Org	Operation/Activity	
es mm/yy-mm/yy	Postual/Org	Operation/Activity	
(Other) Internat	ional Exposure other there	An peace keeping operations,	starting with your most recent experience and
(Other) Internat	ional Exposure other there	An peace keeping operations,	
es mavyy-mm/yy	ional Exposure other there	Operation/Activity	
(Other) Internat	ional Exposure other there	An peace keeping operations,	
(Other) Internat	ional Exposure other there	An peace keeping operations,	
(Other) Internat	ional Exposure other there	An peace keeping operations,	
(Other) Internat	ional Exposure other there	An peace keeping operations,	

Name of Course	Police Training Cou	Date: mm/yy	-mm/vy	Institution
•				,
		-	•	, '
	*	İ		
]		
	······································	<u> </u>		
•		i		*
	4			•
	-		y	
, , , , , , , , , , , , , , , , , , , ,	* * * * * * * * * * * * * * * * * * * *	ļ	<u></u>	<u> </u>
		1		*
		Í	1	÷≣
•				**
<u></u>			, , ,	
· · · · · ·				
		<u> </u>		ч
Additional Comments:		The general control of		The second of th
	.4			2
•	:	•		•
				P.*
	•		•	•
	*			,
		- Val		
certify that the statement	ts made by me in ar	swer to the foreg	oing questlo	ns are complete and correct. Lundorstand that any
staff monther for the Uni	arian omission made	On a Personal Hi	OTATE CAPPE A	or eithor donors and managed by the College States of
Juli Manual and the Om	nea rattons hable i	dengible for furti	her consider	BEOQL.
declare that I have ne	ver committed h	een convicted	of and am	поt currently under investigation or being
rosecutea lot atty ctill	nınaı. numan ridh	is civil action d	or discinlln.	any offence, with the exception of miner traffic
iviations (unving while	intoxicated or da	anderous or ca	reless driv	ing are not considered minor balling dialetions for
no hochobe). I declare	' inati nave not b	een involved l	b v act or or	mission, in the commission of any violation of
demotional horona sis	ihts law or Interna	itional humanit	arian law.	and the second s
romanoisa naman ng			-5	*:
terriacional numan ngi	,			
am not able to attest t	o the proceeding	paragraphs fo	r the follow	ing reasons:
am not able to altest to	电电子电池 化硫酸钠医酸甲基酚 医皮肤 医胆管原生性原染剂	BBRITAN ARD GENERAL GENERAL	******	ing reasons:
am not able to altest to	电电子电池 化硫酸钠医酸甲基酚 医皮肤 医胆管原生性原染剂	BBRITAN ARD GENERAL GENERAL	******	VING FORSONS!
am not able to attest to	र्वक के बार का करणे, इसके प्रेड करणे प्रदेश के प्रकार के प्रिक्र के प्रकार के प्रकार के प्रकार के प्रकार के प् इन्हें , नोट कुंद्र कर के प्रेड के प्रेड के प्रिक्षित के प्रिक्ष के की प्रकार के प्रकार के प्रकार के प्रकार क	dinatalan andi dibebetah bela 1494) Dinatan dida dijanglikan besilat sa	वृत्तेकार्यकक् कहारी यह राहित्यु स्टे ४ वर केंग्रामध्यास्त्री वर्षते पृष्टक्षीय १८ व	de ligh sele finiship och som samman ett prinskann han kannast nam att min samman kannas itt byr a selem. Vinika kilosis i sin en en figgerin kan fle eller er elle til fill fil fill fill han kannast sen men sin kanna
am not able to altest to	en de a en europais peropais de rapa en electron en els els ellipses (chi espando a ca el fen en hacamant paragra	meanas status, qui managementa and Signature	edanidas por escribos id kar de provincias (1806) id provincias kie karant escribir (1808) id	er folge fild framformen er en en fan de statistiske fan samene aan en hafe fan statistiske folge skelen. De klasistiske kein een figgeske framformen de fild fild fan filde fan samene en de statistiske fan statistis De klasistiske krieg van de klasistiske fan de krieg krieger de braken ke bijd ûndertyk gest
am not able to attest to	encourage of the company of the comp	mente attact, que son de la constante de la co	einim mi egilegal m kanneleg egileg menen egileg men which summ	The statements you have mode above. To pass
am not able to attest to attend to attest to attend to a	an massace and a second action of the supply documentary evidence un	Signature	which supp	de ligh sele finiship och som samman ett prinskann han kannast nam att min samman kannas itt byr a selem. Vinika kilosis i sin en en figgerin kan fle eller er elle til fill fil fill fill han kannast sen men sin kanna

	P
TO BE COMPLETED BY THE RELEVANT LOCAL AUTHOR	RITY: (2
. ·	
On behalf of	hat the information provided by American and
civil action or disciplinary offence. The Government of	ated for, charged with or prosecuted for any criminal
driving are not considered minor traffic violations Jovernment is requested to provide information re concerned	s for this nurnose) but was not convicted the
,	
Date Official Stamp	the bases of the first of the high control of the big beauty progress made are seen expenses any ma-