Annex I

Biographical data form of candidates to human rights treaty bodies

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

Name and first name: DIOP Alpha Boubacar

Date and place of birth: January 16, 1959 in Tougue (Republic of Guinea)

Working Languages: French and English (written): satisfactory
Current position/function:

- Highly civil servant at the Ministry of the Solidarity, Female Promotion and Childhood in the capacity as technical adviser for the questions of the disabled people

- President of the West African Federation of Disabled Persons (WAFOD) since September 1995: WAFOD gathers the National federations of disabled people of the fifteen countries of West Africa
- President of the Pan African Federation of Disabled Persons (PAFOD) since June 20, 2008 (the Pan African Federation of Disabled Persons gathers the five sub regional Federations of disabled people of Africa);

- Member of the board of the African Deaf Union (ADU)

- Member of the World council of the Disabled People International (DPI)
- Ambassador of the African Decade of the persons with disabilities
- President of the Guinea Network of Disabled Organizations for the promotion of the CRPD
Main professional activities:

- Promote, influence and participate in the formulation and implementation of policies and programs of action for the protection and promotion of disabled persons with the governments of African countries

-To defend the interests and right of disabled people (including the implementation of convention on the rights of the disabled people) near the public authorities through the advocacy, the IEC and the training

-To ensure the Coordination of the activities of the members of the Executive committees and the Directors of the Regional offices of the WAFOD and the PAFOD in the implementation of the action plans of that organizations.

-To represent WAFOD, PAFOD and ADU at the regional, continental and international meetings

-To take part in the research of the technical, materials and financial resources for capacity building and organizational operational organizations of persons with disabilities at national, regional and continental as well as improving the welfare of disabled people

-To advise and direct the Guinean government as regards promotion of adapted services in favor of the disabled people

-Monitor and support the Guinean disabled people organizations through the technical assistance and the training

Educational background:

- Higher Institute of Training of Teachers of Technical Education (ISFORPAK) of Matoto (Conakry)

- Specialized training in teaching deaf people in the Christian Mission of the Deaf people of Ibadan (Nigeria)

- Various trainings in leadership, in the education and the promotion of educational services for the Deaf People at the Gallaudet University of Washington DC (USA) and Canada.

Other main activities in the field relevant to the mandate of the treaty body concerned:

- Project Manager of the document "National Policy Community Based Rehabilitation for people with disabilities in the Republic of Guinea”
- Consultant and Project superintendent of the national workshop on convention relating to the rights of the disabled people organized in Conakry by the Ministry for the Social Affairs in Collaboration with the Guinean Federation of the Disabled People (FEGUIPAH) in Mars 2008
- Project superintendent of the African regional seminar entitled “the disabled People of Africa and international convention on the rights of the disabled people” organized in Conakry (Republic of Guinea) from 17 to June 20, 2008 by the Pan African federation of disabled persons with the financial support of the Government of the Republic of Guinea and other partners.
- Architect of the law on the protection and the promotion of the disabled people of the Republic of Guinea adopted by the Parliament in April 2008
- Architect of the constitutive texts of the National Committee of Coordination of the Actions in favor of the disabled people
- Initiator and project superintendent of many training programs and insertion socio-professional in favor of the disabled people of the Republic of Guinea.
- Took part in all the work of the Ad Hoc Committee of the United Nations charged to draw up the International Convention on the Rights of Persons with Disabilities
- Took part in many national, regional and international meetings on the disability
List of most recent publications in the field:
- Publication in February 1991 in France of a booklet entitled “such a long ordeal ” which relate my lived experiment as deaf person
- Author of a writing entitled “the Republic of Guinea and international convention on the rights of the disabled people ”, an advocacy document for the ratification of the convention on the rights of the disabled people by the government and Parliament of guinea
- Project Manager of the document "National Policy Community Based Rehabilitation for people with disabilities in the Republic of Guinea”

- Architect of the constitutive texts of the National Committee of Coordination of the Actions in favor of the disabled people
- Periodic publication of a newspaper of information and sensitizing entitled “handicap Solidarity”
- Deputy Manager of publication of the newspapers “Solidarity” and “the Pan African of the disability” published respectively by the WAFOD and PAFOD.

PAGE
2

