

No.21023/07/2020-PF-VI 533 GOVERNMENT OF INDIA Ministry of Home Affairs [PF-VI, Police Division-II]

North Block, New Delhi, 110001 Dated / October, 2020

To:

1. The Chief Secretaries and DsG (P)s of all States / UTs

2. Directors - IB/CBI/SVPNPA/SPG/NEPA/NICFS/CFSL/ DCPW

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

4. Commissioner of Police Delhi.

Subject: Invitation for the Nomination of Deputy Police Commissioner, D-1 at United Nations Missions in the Republic of South Sudan (UNMISS).

Sir/Madam,

Indian Mission in UN (PMI to UN) has forwarded the request of Police Division, UNHQ for nomination of eligible candidates for the above Job opening.

- 2. The job description along with the requisite eligibility criteria/qualifications for the post of Deputy Police Commissioner (D-1) in the United Nations Missions in the Republic of South Sudan (UNMISS) is enclosed/attached with this letter for reference. Other requirements are given in the enclosure.
- 3. Nomination of <u>eligible and willing officers</u> in the rank of IG/ADG (D-1 level) active in service for above said post may forwarded through proper channel to this Ministry by 15th December, 2020 along with the necessary documents complete in all respect.
- 4. Personal History Profile (P-11), EAC, and HR certificate along with forwarding letter of each nominated candidate may be submitted in separate files (PDF **format** only) through E-mail at police2-un@mha.gov.in before the deadline i.e. 15.12.2020.

Encl: As above

Yours Faithfully

(S.Muthukumar)

Under Secretary (PF-VI)
- 23092527

us-polfin6@mha.gov.in

Copy to

 Commissioner of Police Mumbai, Kolkata, Chennai and Bangalore:- kindly ensure that the nomination may be forwarded through respective State Government only.

 SO (IT), MHA - With the request to upload the above communication on MHA website (Police Division-II(secondment vacancy) and 'what's new'.

2. DIR (UNP), MEA, JNB (2029), New Delhi

Enclosure to letter No.21023/07/2020-PF-VI, dated 16-10-2020

- United Nations Personal History Profile (PHP) form (P.11) duly completed and signed by the nominated candidate.
- 2. 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 local/nominated authority. The EAC submitted without the signature of Designated Authority of concerned Force results in 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. All requisite details i.e. position for which applying, job opening number, date of commission, degrees and academic distinctions and all other requisite details should be filled properly.
- 3. Personal details as per Annexure-I.
- 4. Human Rights certificate must be included (proforma enclosed).
- 5. No format other than the specimen enclosed (duly typed) will be entertained/accepted. Formats other than the prescribed one invites lot of observations from UNHQ (UNDPKO) while finalizing the nominations.. Hand written PHP 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.
- The nominations without Vigilance clearance and Cadre Clearance (for all Officers) from respective Ministries/Departments/State or UT/Organizations' shall be summarily rejected.
- Applications through proper channel only i.e. through Home Department (State) and approval of Head of Organization will be entertained.
 Applications received after the deadline specified will not be accepted.
- Concerned authorities may please ensure and advice their officers not to make any direct queries with this ministry or UNHQ regarding selection. This ministry will not entertain personal queries from individual applicants.

(एस. मुख्युक्तार)
(S. MUTHUKUMAR)
अधर सचिव
Under Secretary
गृह गंजालव
Ministry of Home Affairs
भरत सरकार, नई दिल्ली
Govt. of India, New Deihi

Job Opening for Position requiring official secondment from national governments of Member States of the United Nations Organization Appointments are limited to service on posts financed by the support account of peacekeeping operations

Post title and level

Organizational Unit

Duty Station

Reporting to Duration

Deadline for applications

Job Opening number

Deputy Police Commissioner, D-1

United Nations Mission in the Republic of South Sudan

Police Commissioner 12 Month (extendible)

04 January 2021

2020-UNMISS-82337-DPO

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

RESPONSIBILITIES:

In compliance with the mission mandate and under the supervision and substantive guidance of the Police Commissioner (PC), the Deputy Police Commissioner will be responsible for the operational oversight of the UN Police component's activities related to the Mission mandate implementation, and will:

- Provide strategic and technical advice to the Joint Integrated Police (JIP) in institutional development efforts, in conjunction with other mission components, in particular the Rule of Law and Security Institutions Advisory Section and the UNCT, as well as international and bilateral partners so as to ensure the development of a comprehensive approach to supporting JIP with cross-cutting issues such as protection of civilians and rule of law mainstreamed;
- Support the operationalization of the Confidence and Trust-building Policing Strategy through the provision of advisory support to the SSPS and JIP, focusing, in close coordination with the UNCT, on activities to re-build the trust between the police and communicates to allow for the safe return of Internally Displaced People to their settlements of origin;
- Support the functioning of the Police Development Committee (PDC) by assisting the Police Commissioner in his function as co-chair of the body, including through the preparation of inputs in coordination with UNDP and other relevant UNCT members and ensuring appropriate follow-up actions on agreed decision with national counterparts and international partners Ensure continuous reporting to the Mission leadership on UNPOL's activities, including its support for the JIP, the PDC and the Confidence and Trust-building Policing Strategy.
- Ensure the formulation and harmonization of UN Police Work Plans in accordance with the mission mandate and concept of operations (CONOPS) and regularly review and monitor their implementation;
- In close coordination and cooperation with the UNPOL senior management team, provide management and operational oversight of all UNPOL activities and components related to mandate implementation and result based budgeting including oversight of the development of work plan and result frameworks in line with the mission specific mandate implementation plans, and ensure timely submission of monthly, bi-annual and annual progress reports of the police component and follow-up on recommendations;

- Ensure liaison with the Military, DSS and other relevant components of the mission regarding the safety and security of the UN Police and liaise with SSPS and JIP counterparts in regard to the safety and security of all UN Police, including those co-located with national police services, including SSPS, JIP and Joint Operation Center;
- Provide leadership to the police component of the mission during the absence of Police Commissioner.
- Perform any other duties as assigned by the Police Commissioner in fulfillment of the mandate.

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 ensuring the equal participation of women and men in all areas of work.

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.

Accountability: Takes ownership of all responsibilities and honours commitments; delivers outputs for which one has responsibility within prescribed time, cost and quality standards; operates in compliance with organizational regulations and rules; supports subordinates; provides oversight and takes responsibility for delegated assignments; takes personal responsibility for his/her own shortcomings and those of the work unit, where applicable.

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.

Judgment/Decision-making: identifies the key issues in a complex situation, and comes to the heart of the problem quickly; gathers relevant information before making a decision; considers positive and negative impacts of decisions prior to making them; takes decisions with an eye to the impact on others and on the Organization; proposes a course of action or makes a recommendation based on all available information; checks assumptions against facts; determines that the actions proposed will satisfy the expressed and underlying needs for the decision; makes tough decisions when necessary.

QUALIFICATIONS:

Education: Advanced university degree (Masters or equivalent) in law, criminal justice, public administration, development management, political science, or related area. A first-level university degree in combination with qualifying experience may be accepted in lieu of the advanced university degree. Graduation from a certified police academy or other law enforcement training institution is also required. Advanced training for command/senior staff is highly desirable.

Work Experience: A minimum of 15 years (17 years in absence of advanced university degree) of progressive and active relevant policing service/experience both at the field and national headquarters level, including at least 8 years of active police experience at senior policy making level, with extensive strategic planning and management experience in the areas of operations, human and financial resources, police administration, training and development, practical direct experience in commanding a region or a

state level police units or running a department at national police HQ level. Previous UN experience is an advantage.

Rank: Chief Superintendent of Police, D/Police Commissioner, Deputy (Assistant) Inspector General, equivalent to Brigadier general in the military or higher rank.

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

Preference will be given to equally qualified women candidates. Date of Issuance: 25 September 2020

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

In accordance with the 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 s/he 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.

BIO-DATA PROFORMA

Recent passport size photograph

- 1. Name of Post applied.
- 2. Job opening number
- 3. Name of the Officer
- 4. Designation/Rank/organization and Pay scale/pay band 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 and date of superannuation
- 9. Service/Cadre/Batch:
- 10. Previous UN experience

Telephone No.

- a. Office
- b. Residence
- c. Mobile No(mandatory)
- d. Fax No.
- e. E-mail id(mandatory)
- 11. Present Job Profile:-
- 12. NOC from parent cadre (if on deputation) mandatory:- Yes/NO/Not applicable

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

(Signature of the applicant)

HR CERTIFICATE

It is certified that	was neither convicted
nor currently under investigation or being prosecuted f	for any criminal offence
including violation of International Human Rights	Law and International
Humanitarian Law. It is also to certify that	Government/Org. of
(concerned state/Org,) is aware that there is	s no allegation against
him/her as such and he/she has not committed or ex	ven involved, by act or
omission, the commission of any act that may amount of v	iolations of International
Human Rights Law and International Humanitarian Law.	

To be signed by an officer Not below the rank of DIG/Director

co	INSTRUC case answer each ques impletely. TYPE OR rad carefully and folk	tion clearly	GIBLY.		INITED PERSONAL	NATIONS AL HISTORY			Do not Wr	ite in This Space	
1.	Family name	F	irst name			Middle nam		3101		en name, if any	
2.	Date of (day/month/yr)	3. Plac	e of birth		4. Na	tionality(ies) at birth	15.	Dresent	Nationality(ies)	6. Sex	
7.	Birth Height 8. Weigh		arital Status:			ormanis (near an orman	1	1.163611	(vactoriality(tes)	0. 360	
-		Sing	еП	Marrie	d 🗌	Separated		V	Vidow(er)	Divo	rced 🗌
10.	Entry into United Natio (a) Are there any limit (b) Are there any limits	ations on your	ability to per	rform in yo	our prospe	ective field of work?		YES [NO	sponsibilities.	
11.	. Permanent address			12. Pre	sent addr	ess		13. Offic		Telephone No.	
Tel	ephone No. ()			Telepho	ne/Fax	No. ()			14. Office F () E-mail:	ax No.	
15.	Do you have any depend		YES 🗌	-		nswer is "yes", give	-	owing info			
	Name of Children		Date of I	3 irth (day/r	mo/year)	Place of	Birth		Nationality		Gender
	1 () 1 ()										
15. (a) Name of Spouse										
16.	Have you taken up legal If answer is "yes", which		idence status	in any cou	intry othe	r than that of your na	tionalit	y? Y	ES NO		
17.	Have you taken any legal If answer is "yes", expl.		s changing y	our presen	t national	ity? YES	NC				
18.	Are any of your relatives If answer is "yes", give t		1000	ernational o	organizati	on? YES	NO				
	The second secon	IAME				Relationship		1	Name of Internation	onal Organizatio	n
-				-	-			-			
In	What is	ld = f = = 1-2									
	What is your preferred fie										
20.	YES NO	ment for less	than six mon	ths?	21. Hav	re you previously sub h U.N.? YES	Mitted		f so, when?	nt and/or under	gone any tests
22.				other tong	ue?			CDT	- T	Intern	NOT LAW
01	HER LANGUAGES	Easily	READ Not E	neily	Easily	WRITE Not Easily	F	SP1 luently	Not Fluently	Easily	RSTAND Not Easily
							1				
			Ē								
		1 1	-	1	H	H		H	H		
	For clerical grades only ate speed in words per min	· ·				U			ice machines o		and
NOTICE.	ене ареем на понка рег ини	English	French		Othe	er languages	con	computer programmes you use.			
	Typing	raignair	FICHER	-			-				
	Shorthand						1				

Please give com	ND COUNTRY				MAIN COURSE OF STUDY	
	plete address.	Month/Year	Month/Year	DISTINCTION	S OBTAINED	
B schools b	D OTHER FORMA	T TO ADMINIS	OR EDWG ATIG	MY EDOM YOU KI		
NAME, PLACE A	NDCOUNTRY			ATION FROM AGE 14 (e.g., high school, tec YEARS ATTENDED		CERTIFICATES OR DIPLOMAS
	e complete address.		PE -	FROM	TO	OBTAINED
EMPLOYMENT R	in the armed forces a both gross and net s	th your present po and note any perio alaries per annum	ost, list in REVER od during which yo I for your last or pr	SE ORDER every emp ou were not gainfully e esent post.		id. Use a separate block for each post, d more space, attach additional pages of
	OST (LAST POST, I	NOT PRESENT	TLY IN EMPLOY	MENT)	T Fire A court on	ITLE OF YOUR POST:
					EXACT	TILE OF YOUR POST:
FROM	TO			PER ANNUM	Lift Co.	
	MONTH/YEAR	STAR		FINAL		
FROM	MONTH/YEAR	STAR				
FROM ONTH/YEAR	MONTH/YEAR	STAR		FINAL	ESS	
FROM ONTH/YEAR AME OF EMPLOYER	MONTH/YEAR	STAR		TYPE OF BUSINE	ESS RVISOR OF EMPLOYEES	REASON FOR LEAVING
FROM ONTH/YEAR AME OF EMPLOYER	MONTH/YEAR	STAR	TING	TYPE OF BUSINE NAME OF SUPER	ESS RVISOR OF EMPLOYEES	

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

28. HAVE YOU ANY OBJECTIONS TO OUR MAKIN	NG INQUIRIES OF YOUR PRESENT EMPLOYE	R? YES NO
29. ARE YOU NOW OR HAVE YOU EVER BEEN A If answer is "yes", WHEN?	CIVIL SERVANT IN YOUR GOVERNMENT'S E	EMPLOY? YES NO
30. REFERENCES: List three persons, not related to y Do not repeat names of superviso	ou, and are not current United Nations staff member rs listed under Item 27.	rs, who are familiar with your character and qualifications.
FULL NAME	FULL ADDRESS	BUSINESS OR OCCUPATION
31. STATE ANY OTHER RELEVANT FACTS. INCI YOUR NATIONALITY.	LUDE INFORMATION REGARDING ANY RESI	DENCE OUTSIDE THE COUNTRY OF
TOOK BATTONIAL F.		
32. HAVE YOU EVER BEEN ARRESTED, INDICT	ED, OR SUMMONED INTO COURT AS A DEFE	NDAN'T IN A CRIMINAL PROCEEDING, OR
CONVICTED, FINED OR IMPRISONED FOR THE VI	OLATION OF ANY LAW (excluding minor traffic	
If "yes", give full particulars of each case in an attached s	latement.	
33. OTHER AGENCIES OF THE UNITED NATIONS YOUR PERSONAL HISTORY FORM BEING MADE A		LICANTS. DO YOU HAVE ANY OBJECTION TO
 I certify that the statements made by me knowledge and belief. I understand that any n 	isrepresentation or material omission ma	de on a Personal History form or other
document requested by the Organization rende	ers a staff member of the United Nations I	iable to termination of dismissal.
DATE		
(day, month, year)	SIGNATURE:	
N.B. You will be requested to supply docume send any documentary evidence until you have texts of references or testimonials unless they	been asked to do so by the Organization	and, in any event, do not submit the original

EMPLOYMENT RECORD - SUPPLEMENTARY SHEET

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 page for more blocks.

Contract and Contract of the C	the new gammany culpus	- Co. Not next page to	I MOLE DIOCKS	THE RESIDENCE NAMED OF THE PERSON OF THE PER	
- FROM MONTHYEAR	TO MONTHYEAR	SALARIES STARTING	PER ANNUM FINAL	EXACT TITLE OF YOUR POST:	
			TURENE		
SAME OF EMPLOY	ER:	Line	1	TYPE OF BUSINESS.	
					1
ADDRESS OF EMPL	OYER:			NAME OF SUPERVISOR:	
				NO. AND KIND OF EMPLOYEES	REASON FOR LEAVING
				SUPERVISED BY YOU	REASON FOR LEAVING
			DESCRIPTION	I DN OF YOUR DUTIES	
	The second second second		THE RESERVE TO A PROPERTY OF		
FROM MONTH/YEAR	TO MONTH/YEAR	STARTING STARTING	PER ANNUM FINAL	EXACT TITLE OF YOUR POST:	
NAME OF EMPLOYE	R		L	TYPE OF BUSINESS:	Samuel Communication of the Co
ADDRESS OF EMPLO	OYER		119411111111111111111111111111111111111	NAME OF SUPERVISOR.	- Control of the Cont
				NO. AND KIND OF EMPLOYEES	REASON FOR LEAVING
				SUPERVISED BY YOU:	
- Committee - Comm			DESCRIPTIO	N OF YOUR DUTIES	
EROM MONTH YEAR	- MONTH-YEAR	STARTING	PER ANNUM FINAL	EXACT TITLE OF YOUR POST:	
NAME OF EMPLOYE	R:		<u> </u>	TYPE OF BUSINESS:	at an arrest of the second of
NODRESS OF EMPLO	NER:	A CONTRACTOR OF THE CONTRACTOR		NAME OF SUPERVISOR.	A CONTRACTOR OF THE PROPERTY O
				NO, AND KIND OF EMPLOYEES	REASON FOR LEAVING:
				SUPERVISED BY YOU.	
			DESCRIPTION	N OF YOUR DUTIES	
FROM	TO	SALARIES I	PER ANNUM	EXACT TITLE OF YOUR POST:	
MONTH/YEAR	MONTHUYEAR	STARTING	FINAL.		
		- Artes			The second secon
TAME OF EMPLOYE	Rf			TYPE OF BUSINESS:	
DDRESS OF EMPLO	YER.			NAME OF SUPERVISOR	
and the second s	The same of the sa				Lactery contracts
				NO, AND KIND OF EMPLOYEES SUPERVISED BY YOU:	REASON FOR LEAVING:
		it outsities.	Differentiation	OF VOUR PRIFTIES	
			DESCRIPTION	OF YOUR DUTIES	

EMPLOYMENT RECORD - SUPPLEMENTARY SHEET

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.

MONTH/YEAR	TO MONTH/YEAR	SALARIES STARTING	PER ANNUM	EXACT TITLE OF YOUR POST:	Manufacture Section Section 1997	
	JANUARIA LEEK	STANTING	FINAL			
NAME OF EMPLOY	ER:		<u> </u>	TYPE OF BUSINESS:		
ADDRESS OF EMPL	OVER					
The second secon	27 (11)			NAME OF SUPERVISOR:		
				NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU:	REASON FOR LEAVING:	
			DESCRIPTION	ON OF YOUR DUTIES		
FROM	TO I	CALABITE	PER ANNUM	Try of the control of the page		
MONTH YEAR	MONTH/YEAR	STARTING	FINAL	EXACT TITLE OF YOUR POST:		
NAME OF EMPLOYE						
MANUE OF EMPLOYE	EX			TYPE OF BUSINESS:		
ADDRESS OF EMPL	OYER:		·, · · · · · · · · · · · · · · · · · ·	NAME OF SUPERVISOR:		
				NO. AND KIND OF EMPLOYEES SUPERVISED BY YOU:	REASON FOR LEAVING:	
			DESCRIPTIO	N OF YOUR DUTIES		
			OESCKII TIO	NO TOPICIONES		
FROM MONTH YEAR	TO MONTHEYEAR	SALARIES STAICTING	PER ANNUM FINAL	EXACT TITLE OF YOUR POST:	Mary Port Survey and Comment Comment Comment and Advanced Comment Comment Comment	
NAME OF EMPLOYE	iR:			TYPE OF BUSINESS:		
ADDRESS OF EMPLO	OVER			NAME OF SUPERVISOR:	The state of the s	
				NO. AND KIND OF EMPLOYEES	REASON FOR LEAVING:	
	-			SUPERVISED BY YOU		
			DESCRIPTION	N OF YOUR DUTIES		
FROM	TO		PER ANNUM	EXACT TITLE OF YOUR POST:	CONTRACTOR OF THE STATE OF THE	
MONTHAYEAR	MONTH/YEAR	STARTING	FINAL			
NAME OF EMPLOYE	,R;		l	TYPE OF BUSINESS:		
			A STATE OF THE STA			
	DYER:			NAME OF SUPERVISOR		
ADDRESS OF EMPLO				NO. AND KIND OF EMPLOYEES		
ADDRESS OF EMPLO				SUPERVISED BY YOU	REASON FOR LEAVING:	
NODRESS OF EMPLO			DESCRIPTION		REASON FOR LEAVING:	
ADDRESS OF EMPLO			DESCRIPTION	SUPERVISED BY YOU:	REASON FOR LEAVING:	
ADDRESS OF EMPLE			DESCRIPTION	SUPERVISED BY YOU:	REASON FOR LEAVING:	
ODRESS OF EMPLE			DESCRIPTION	SUPERVISED BY YOU:	REASON FOR LEAVING:	

UNITED NATIONS

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

TO BE COMPLETED BY CANDIDATE:

	onal Data:					
amily Name	:	Given name:	Middle names:		names:	Gender: M/F
-mail addres	s:					
			, please submit s	eparate P11 an	d P11 attachment for each	Job Opening)
		tory/Police Service History	rv			1211111
		ilitary officers) or date		try to service (for police officers):	
Current rank		Date Last Promoted	Date eligit promotion	ole for to next rank	Projected Retiremen	t date from curren
Branch/Corp	/Mustering				1	
Sub Specialis	ation/addition	al qualifications				
Degre	es and Academ	nic Distinctions Obtained				
	NAME of IN	NSTITUTION, D COUTNRY, Please	ATTEN	VDED:	DEGREES and ACAD DISTINCTIONS OBT	
	give comple		FROM: Month/Year	TO: Month/Year	DISTRICTIONS OF	AINED
Graduation from the Staff/War College or						
Police Academy and/or						
similar law						
nstitution) University				and the second second second		
University Degree/s						

Experience in Specify LIN o	n peacekeeping operation	ns: perience starting with your m	ost recent experience and list in reverse order
Dates mm/yy-mm/yy	Mission/ Operation/Location	Position/title (Milob, HQ Staff, Contgt, Adviser)	Description of duties
Min. ann.			
Command E	sperience, starting with	your most recent experience ar	nd list in reverse order
Dates mm/yy-mm/yy	Unit/Position/Org	Significant Unit Acti	vities
Similiforms DI	anning Evanuiana start	ing with your most cassut aven	erience and list in reverse order
Dates mm/yy-mm/yy	Position/Org	Operation/Activity	ericle and list in reverse order
and the second s	The state of the otal section of the state o		
(Other) Intern list in reverse	national Exposure other order	than peace keeping operations	, starting with your most recent experience and
Date: mm/yy-mm/yy	Position/Org	Function/Activity	

	Date: mm/yy -mm/yy	Institution
	100	
dditional Comments:		
- Committee - Comm		
	The second secon	
certify that the statements made by mo	in answer to the foregoing quest	ions are complete and correct. I understand that any
isrepresentation or material omission	made on a Personal History form	or other document requested by the Organization rende
isrepresentation or material omission	made on a Personal History form	or other document requested by the Organization rende
nisrepresentation or material omission staff member for the United Nations li	made on a Personal History form able ineligible for further conside	or other document requested by the Organization render tration.
nisrepresentation or material omission staff member for the United Nations li declare that I have never committed	made on a Personal History form able ineligible for further conside ed, been convicted of and ar	or other document requested by the Organization rende eration. In not currently under investigation or being
nisrepresentation or material omission staff member for the United Nations li declare that I have never committed prosecuted for any criminal, human	made on a Personal History form able ineligible for further conside ed, been convicted of and ar a rights, civil action or discipli	or other document requested by the Organization rende- eration. In not currently under investigation or being many offence, with the exception of minor traffic
nisrepresentation or material omission staff member for the United Nations li declare that I have never committe prosecuted for any criminal, human iolations (driving while intoxicated	made on a Personal History form able ineligible for further conside ed, been convicted of and ar a rights, civil action or discipli or dangerous or careless dri	or other document requested by the Organization rende eration. In not currently under investigation or being many offence, with the exception of minor traffic lying are not considered minor traffic violations for
isrepresentation or material omission staff member for the United Nations lideclare that I have never committee to secuted for any criminal, human iolations (driving while intoxicated his purpose). I declare that I have	made on a Personal History form able ineligible for further conside ed, been convicted of and ar a rights, civil action or discipli- or dangerous or careless dra not been involved, by act or	or other document requested by the Organization rende eration. In not currently under investigation or being many offence, with the exception of minor traffic lying are not considered minor traffic violations for comission, in the commission of any violation of
disrepresentation or material omission staff member for the United Nations lideclare that I have never committee to secuted for any criminal, human iolations (driving while intoxicated his purpose). I declare that I have	made on a Personal History form able ineligible for further conside ed, been convicted of and ar a rights, civil action or discipli- or dangerous or careless dra not been involved, by act or	or other document requested by the Organization rende eration. In not currently under investigation or being many offence, with the exception of minor traffic lying are not considered minor traffic violations for comission, in the commission of any violation of
disrepresentation or material omission staff member for the United Nations lideclare that I have never committee to secuted for any criminal, human iolations (driving while intoxicated his purpose). I declare that I have the treational human rights law or in	made on a Personal History form able ineligible for further conside ed, been convicted of and ar a rights, civil action or discipli or dangerous or careless dra not been involved, by act or aternational humanitarian law	or other document requested by the Organization render eration. In not currently under investigation or being many offence, with the exception of minor traffic lying are not considered minor traffic violations for comission, in the commission of any violation of
isrepresentation or material omission staff member for the United Nations lideclare that I have never committed to secure of the United Nations lideclare that I have never committed in the control of the International for any criminal, human is purpose). I declare that I have not an international human rights law or in am not able to attest to the process.	made on a Personal History form able ineligible for further considered, been convicted of and are a rights, civil action or discipli- or dangerous or careless dra not been involved, by act or alternational humanitarian law	or other document requested by the Organization renderation. In not currently under investigation or being nary offence, with the exception of minor traffic ving are not considered minor traffic violations for omission, in the commission of any violation of the commission of any violation of the commission of any violation of the commission.
nisrepresentation or material omission staff member for the United Nations line declare that I have never committed for any criminal, human itelations (driving while intoxicated his purpose). I declare that I have neternational human rights law or in am not able to altest to the process.	made on a Personal History form able ineligible for further considered, been convicted of and are a rights, civil action or discipli- or dangerous or careless dra not been involved, by act or alternational humanitarian law	or other document requested by the Organization render eration. In not currently under investigation or being nary offence, with the exception of minor traffic living are not considered minor traffic violations for comission, in the commission of any violation of
nisrepresentation or material omission staff member for the United Nations line declare that I have never committed for any criminal, humanicolations (driving while intoxicated his purpose). I declare that I have neternational human rights law or in am not able to attest to the process.	made on a Personal History form able ineligible for further considered, been convicted of and are a rights, civil action or discipli- or dangerous or careless dra not been involved, by act or alternational humanitarian law	or other document requested by the Organization render eration. In not currently under investigation or being mary offence, with the exception of minor traffic living are not considered minor traffic violations for comission, in the commission of any violation of
nisrepresentation or material omission staff member for the United Nations line declare that I have never committed for any criminal, humaniolations (driving while intoxicated his purpose). I declare that I have niternational human rights law or in am not able to altest to the process.	made on a Personal History form able ineligible for further considered, been convicted of and are in rights, civil action or discipling or dangerous or careless dra not been involved, by act or demational humanitarian law ading paragraphs for the folice.	or other document requested by the Organization render eration. In not currently under investigation or being nary offence, with the exception of minor traffic lying are not considered minor traffic violations for comission, in the commission of any violation of
nisrepresentation or material omission staff member for the United Nations lideclare that I have never committed for any criminal, human itolations (driving while intoxicated his purpose). I declare that I have international human rights law or in am not able to attest to the process.	made on a Personal History form able ineligible for further considered, been convicted of and are a rights, civil action or discipling or dangerous or careless dinnot been involved, by act or alternational humanitarian law adding paragraphs for the following signature.	or other document requested by the Organization renderation. In not currently under investigation or being mary offence, with the exception of minor traffic ving are not considered minor traffic violations for omission, in the commission of any violation of the exception of any violation of the exception.
nisrepresentation or material omission staff member for the United Nations lideclare that I have never committed for any criminal, human itolations (driving while intoxicated his purpose). I declare that I have neternational human rights law or in am not able to attest to the processor.	made on a Personal History form able ineligible for further considered, been convicted of and are a rights, civil action or discipling or dangerous or careless dangerous or careless dangerous or mot been involved, by act or alternational humanitarian law adding paragraphs for the following paragraphs for	or other document requested by the Organization renderation. In not currently under investigation or being mary offence, with the exception of minor traffic ving are not considered minor traffic violations for omission, in the commission of any violation of ewing reasons:
nisrepresentation or material omission staff member for the United Nations lideclare that I have never committed for any criminal, human iolations (driving while intoxicated his purpose). I declare that I have neternational human rights law or in am not able to attest to the procession.	made on a Personal History form able ineligible for further considered, been convicted of and are a rights, civil action or discipling or dangerous or careless dinnot been involved, by act or atternational humanitarian law adding paragraphs for the follows: Signature Jocumentary evidence which sunce until you have been asked to	or other document requested by the Organization render eration. In not currently under investigation or being mary offence, with the exception of minor traffic lying are not considered minor traffic violations for omission, in the commission of any violation of

TO BE COMPLETED BY THE RELEVANT LOCAL AUTHORITY:
On behalf of I certify that the information provided by is complete and correct.
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 Stamp