Biographical Data for the Kenyan Candidate to the UNCRPD
Name and first name:

MS. MAINA WANGECHI EDAH
Date and place of birth:
18TH OCTOBER 1972, NAIROBI, KENYA

Working languages:

ENGLISH, KISWAHILI and KIKUYU

Current position and functions:

· Rapporteur and Foundation Vice President to the Committee of Experts for the United Nations Convention on the Rights of Persons with Disabilities

· Chair of the Working Group of the UNCRPD Committee charged with formulating a General Comment on Article 12.

· Consultant in areas of intellectual, mental and psychosocial disabilities recognized internationally

· Member, Country Team of Peer Reviewers for the Kenya National Bureau of Statistics (KNBS)

· Expert Advisor and Board Member of World Network of Users and Survivors of Psychiatry (WNUSP)

· Media consultant on issues of persons with intellectual, mental and psychosocial disabilities recognized internationally.

· Chairperson of Public Relations and Advocacy Committee of the National Council for Persons with Disabilities, in charge of articulating issues of persons with disabilities at the national level.

· Member of the National Council for Persons with Disabilities a policy formulating and implementing body constituted under the Disability Act 2003.

· Chief Executive Officer, The Kenya Society for the mentally Handicapped (KSMH) a national organization with over 700,000 membership of persons with mental disabilities, the parents and institutional membership of 1,100 special schools and units and 48 homes that work in service delivery and policy change.

· Member of the National Committee of Mental Health Services that articulates issues of persons with psychosocial disabilities and organizes the annual World Mental Health Day.

· National Consultant and Expert Advisor on application of provisions of Article 12 of the UNCRPD and Augmentative and Alternative Communications (AAC) in the Implementation of the HIV/AIDS National Programme for Persons with Intellectual, Mental and Psychosocial disabilities in Kenya.

· Advisor on education needs for Persons with Intellectual, Mental and Psychosocial Disabilities at the national and institutional levels of the 1.100 special schools and units in the country.

· Specialist in disability and human rights in the area of access to administrative, legal and judicial processes by persons with intellectual, mental and psychosocial disabilities.

· Advisor on access to electoral processes in the full recognition and participation of voters with intellectual, mental and psychosocial disabilities.

Main Professional Activities:

Eighteen years professional experience as follows:

(a) Seven (7) years professional experience in senior management and information technology

· Senior Accountant – Mount Kenya Bottlers, a regional manufacturing plant of the Coca Cola Company Nairobi. (Years 1992 – 1996)

· Senior Administrator – Kenya School of Professional Studies, (Now Inoorero University), a professional training center for higher learning with international recognition in degree courses by UNISA, IMIS, UK, University of London, Jomo Kenyatta University of Science and Technology. (Years 1996 – 1998)

(b) Nine (9) years professional experience in disability, human rights and senior management

1999 to date, worked for and with persons with disabilities in Kenya Society for the Mentally Handicapped, National Council for Persons with Disabilities, United Nations Office of the High Commission on Human Rights, and other local and international disability organizations, with significant input in following areas:

· 2009 to date – Envisioned, developed and formulated highly innovative tools for the implementation of National HIV/AIDS programme for persons with intellectual and mental disabilities based on Augmentative and Alternative Communication and with Article 12 of the UNCRPD in Practice.

· 2009 - Envisioned, initiated and founded the innovative Carers Programme for Persons with Intellectual, Mental and Psychosocial disabilities – the first of its type in Africa

· 2008 to date - Consultant in the joint comparative study between KSMH and University of Cambridge on participation of persons with intellectual and developmental disabilities in the electoral processes

· 2007 - Achieved successful inclusion of persons with intellectual, mental and psychosocial disabilities in the electoral process for the first time in Kenya

· 2006 - Lead Expert on the National HIV/AIDS programme for persons with intellectual, mental and psychosocial disabilities, that provides supported access to HIV/AIDS services in rural and urban parts of the country.

· 2005 to date - Consultancy work in the area of supported access to the administrative, legal and judicial processes by persons with intellectual, mental and psychosocial disabilities.

· 2004 - Active engagement in the local implementation of the standard rules on equalization of opportunities for persons with disabilities

· 2004 to 2007 - Substantial contribution to the formulation of local and international statutes, in particular the Disability Act 2003 and the UN Convention on the Rights of Persons with Disabilities

· 2003 to date - Lead implementer of the innovative programme on the Early Identification, Assessment and Management of Intellectual Disabilities in Kenya, a model initiative that promotes the identification of high population of children with disabilities born in poverty and unable to access public health services.

· 1999 to 2002 – Restructured and strengthened the Kenya Society for the Mentally Handicapped by establishing the secretariat with efficient management systems at national and grassroots levels raising recognition of persons with mental disabilities in Kenya.
Educational background:

· Gold Medal Holder, in Accounts, IMIS, UK (Year 1996 – 1997)

· Bachelor of Science in Information Technology (IMIS) UK

· Bachelor of Science in Computer Science, JKUAT, Kenya

· Diploma in Business Management, Kenya School of Professional Studies

· Diploma in Special Education, Kenya Institute of Special Education

· Specialist Courses in Project Management, Sustainability, Accountability, Human Rights, HIV/AIDS, Special Education, Rehabilitation, Visual Reality in Management Systems etc offered by Development Partners in the 9 years of disability work. (Year 1999 – 2008)

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

· 2009 – 2010 Played an active role in the development of the core documents of the United Nations Committee on the Rights of Persons with Disabilities among them the rules of procedures, working methods and reporting guidelines.

· 2010 – Participated in the 48th Session of the United Nations Commission on Social Development in New York

· 2010 – Addressed the Conference of the European Ministers in the Council of Europe on participation of people with disabilities in political processes at Strasbourg, France.

· Panelist on Article 12 of the UNCRPD in the address to the 10th Session of the Human Rights Council at Geneva.

· Panelist on Article 12 of the UNCRPD in the address to the 2nd Conference of State Parties to the CRPD in New York.

· Expert interviewee in the ILO Documentary on Opening Path Ways to Training and Employment for People with Intellectual Disabilities in Africa Lusaka, Zambia.

· Panelist on the role of the Committee on the Rights of Persons with Disabilities in the implementation of the UNCRPD at the Commonwealth Conference on Disabilities held at Uganda.

· Actively involved in advocating for equal access to human rights by persons with intellectual, mental and psychosocial disabilities, through interventions that demystify stigma, rescue persons with disabilities from dehumanizing conditions and empower parents.
· Active participation in formulation of more inclusive laws and policies that recognize and protect the rights of persons with intellectual and mental disabilities e.g. disability act 2003.
· Active advocacy for legal and constitutional change to abolish terminologies and laws that discriminate against persons with disabilities – a presentation to the Kriegler Commission and the Committee of Experts on Constitutional Review in Kenya.

· Research in different areas of disabilities and publications on disabilities.

· 2007 - Initiated voter education programme and supported access to voter registration for persons with intellectual, mental and psychosocial disabilities for the first time in Kenya. The programme is now a model programme that exhibits practical implementation of the provisions of Article 12 and 29 of the UN CRPD.

· Introduced interventions that enable persons with intellectual and psychosocial disabilities to access support in exercising their legal capacities.

· Initiated activities that enable persons with intellectual and psychosocial disabilities access the administrative, law enforcement and judicial processes in Kenya.

· Made significant contributions, and presented papers in different local and international disability forums that include 13th World Congress for Intellectual and Developmental Disabilities - Cape Town; World Forum for Users and Survivors of Psychiatry - Denmark; European Forum for Development Partners - the Hague Netherlands; Forum for the African Decade for Persons with Disabilities-Tanzania etc.

· Recognized by the leaders and major local media for work done in the field of disability. Major article on my life and work titled “Achieving Woman” published by The Standard in June 2008.

· A full 45 minutes documentary on recognition of my work and life in area of disability aired by the national broadcaster Kenya Broadcasting Corporation in August 2008 under the theme of “DIVAS”

List of most recent publications in the field:

· Media Articles and publications on Key areas of Disability in Kenya (Between 1999 – 2008)

· Gaps in laws of Kenya affecting persons with intellectual disabilities in the Disability Act 2003 (February 2005)

· Justice for Persons with Intellectual and Developmental Disabilities (November 2005)

· Medical and Social Interventions for Human Rights and Fundamental Freedoms of Children/Adults with Intellectual and Developmental Disabilities in Kenya (August 2008)

· Participation of People with Intellectual and Developmental Disabilities in the Electoral Process (July 2008)

· Persons with Intellectual Disabilities Experience in the Kenyan Judicial Process (May 2006)

· The Future of Children with Intellectual Disabilities (December 2004)

· The Current State of Persons with Mental Disabilities in Kenya (July 2005)
PAGE
1

