CRPD/CSP/2014/CRP.1
CRPD/CSP/2014/CRP.1

	
	United Nations
	CRPD/CSP/2014/CRP.1

	[image: image1.wmf]
	Convention on the Rights
of Persons with Disabilities

	Distr.: General
24 April 2014
Original: English/French/Spanish

Conference of States Parties to the Convention on
the Rights of Persons with Disabilities
New York, 10-12 June 2014
Item X of the provisional agenda*

Election of the members of the Committee on the Rights of Persons with Disabilities under article 34 of the Convention on the Rights of Persons with Disabilities

Note by the Secretary-General

1.
Article 34 of the Convention on the Rights of Persons with Disabilities provides for the establishment of a Committee on the Rights of Persons with Disabilities. It also provides that members of the Committee shall be elected by secret ballot from a list of persons nominated by the States parties from among their nationals at meetings of the Conference of States parties and that the initial election shall be held no later than six months after the date of entry into force of the Convention.

2.
In compliance with article 34, paragraph 6, of the Convention, the Secretary-General, in a note verbale dated 6 February 2014, invited the States parties to submit their nominations for the election of 9 members of the Committee not later than 10 April 2014. The Secretary-General has prepared the following list, in alphabetical order, of all persons nominated by 10 April 2014, indicating the States parties that had nominated them. Nominations received after this date will be issued in addenda to the present document.
	Candidate
	Nominated by

	Mr. Mohammed Abdulkarem ALMANNAI
	Bahrain

	Ms. Mariam Saif Rashid AL QUBIAIS
	United Arab Emirates

	Mr. Ahmad AL SAIF
	Saudi Arabia

	Ms. Amna Ali AL-SUWAIDI
	Qatar

	Mr. Danlami Umaru BASHARU
	Nigeria

	Ms. Theresia DEGENER
	Germany

	Mr. Hyung Shik KIM
	Republic of Korea

	Mr. Henri KONE
	Burkina Faso

	Mr. Stig LANGVAD
	Denmark

	Mr. Kibaya Imaana LAIBUTA
	Kenya

	Mr. Carlos Alberto PARRA DUSSAN
	Colombia

	Mr. Coomaravel PYANEANDEE
	Mauritius

	Mr. Alexander Kellman RODRIGUEZ
	El Salvador

	Mr. Jonas RUSKUS
	Lithuania

	Mr. Tafaj SINAN
	Albania

	Mr. Damjan TATIC
	Serbia

	Mr. Liang YOU
	China

	Ms. Beata WACHOWIAK-ZWARA
	Poland

	Mr. Kassahun YIBELTAL SAHILU
	Ethiopia

3.
The curricula vitae of the above candidates, as furnished by their Governments, are contained in the annex to the present document.
Annex

Curricula vitae of candidates

Mohammed Abdulkarem ALMANNAI (Bahrain)
Date and place of birth:
November 30th, 1951 Muharraq, Bahrain

Working languages:

Arabic and English

E-mail:

mamannai@yahoo.com

Current position/function:

· Director, the Specialist Center for Medical Consultation.

· Director, Down Syndrome Care Center.

· Director, Training Center, National Institute for Disabled.

· Chairman of the Board and General Manager, AMS for Advertising and Media.

· Chairman of the Board, Abdulkarim Almannai & Sons.

Main professional activities:

· MD, specializing in Pediatric.

· Expert on Down Syndrome.

· Expert on Integration of children with Down Syndrome into mainstream primary schools.

· Expert on Medical malpractice.

Educational background:

· Bachelor of Medicine and Surgery, Ain Shams University, Cairo, Egypt, 1977.

· Diploma of Professionally Qualified Officer (PQO), Royal Military Academy Sandhurst (RMAS), London, 1980.

· Diploma in Child Health (D.C.H.), University College Dublin, Ireland, 1981.

· Diploma of Executive Directors, University of Bahrain, 1995.

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

· Actively involved in the implementation and monitoring of the UNCRPD in Bahrain. I was the first to appeal on integrate disabled people into government schools, and become an active member in the implementation and monitoring of the integration in Bahrain. Founder, and Chairman of the “Education for All” Committee. Chairman of Board of Bahrain Down Syndrome Society. Establishment and membership of the Board of Directors of the Gulf Disability Society. Representative of the Bahrain Down Syndrome Society and Gulf Disability Society on many local and international conferences.

· Establishment and membership of the Bahrain Association for Parents of the Disabled. Deputy Chairman of the Board of Directors of the Muharraq Community Center (Elderly Center).

List of most recent publications in the field:

· Published few books in prevention medical and over 60 articles, leaflets, pamphlets, Newsletters on disability and health related issues including personal stories about living with a child with Down Syndrome.

Mariam Saif Rashid AL QUBIAIS (United Arab Emirates)
Head of Persons with Special Needs Sector,

Zayed Higher Organization for Humanitarian Care and Persons with Special Needs ;

Abu Dhabi; United Arab Emirates(UAE)

Email:

mariam.alqubaisi@zho.ae or mqubaisi@za yedhicare.ae

Education

· MSc in Special Education; Higher Colleges of Technology (Abu Dhabi, UAE, June 2014),

· Bachelor degree in Psychology; UAE University, 1988

Career Highlights

· Has joined Zayed Higher Organization For Humanitarian Care And Persons with Special Needs ,in 2005 as Head of Persons with Special Needs Sector
· Head of Abu Dhabi Center for Care & Rehabilitation , Ministry of work & Social affairs ;(2002 - 2004)

· •Advisor for Adult education , Ministry of Education , Department of adults Education, (2000 -2001)

· Deputy Director of Abu Dhabi Education Zone , Ministry of Education, (1998 - 2000)

· Started her career in the field of Social Service (Social worker, then Social Service Supervisors in Ministry of Education Schools, (1988- 1997)

Membership of Boards and Committees

· Head of the Cultural Committee of the" Family Development Foundation"

· Board Member, UAE Special Olympics.

· Board Member , UAE National Paralympics Committee

· Member of The Advisory Council, Faculty of Art and Science; Abu Dhabi University.

· Member of The General Secretariat, Welfare Award of H.H Shaikha Fatima bint Mubarak (The Red Crescent).

· Member of The UAE Red Crescent Higher Female Committee.

· Ex-member of The Development Committee of Shaikh Zayed Academy for Females.)

Volunteering and Social Activity

· Vast record of volunteering and social work activities

· Languages: Arabic, English

Ahmad AL SAIF (Saudi Arabia)
Date and Place of birth:
12-8-1961, Buraiydah, Saudi Arabia.

Email:

ahmright@hotmail.com

Current position and professional activities:

· Member of Saudi Human Rights Commission Council.

· Director of the Rights of Persons with Disability Unit in Saudi Arabia.

· Vice chairperson of the economic, social and health rights committee at Saudi Human Rights Commission.

· Member of the propagation of the human rights culture committee.

· Participation in the ninth session of the United Nations committee on the convention on the rights of persons with disabilities, Geneva, 15 – 19 April 2013.

· Head of Saudi Arabia delegation to participate and speak in the High-level meeting on disability and development, 23 September, 2013.

Work language:
Arabic and English.

Educational background:

· Doctor of Law (PhD), Newcastle Law School, University of Newcastle upon Tyne, UK (2008). The thesis was entitled : (The Rights of persons with disabilities and discrimination, a comparative study).

· Master in Law (LLM US Legal Studies), (Honors), School of Law, Case Western Reserve University, Cleveland, OH, USA (2003).

· High Diploma in Laws (leading to master’s degree), Institute of General Administration, Riyadh, Saudi Arabia (1988).

· (BA) in Sharia (Islamic Law), Al-Imam University, Saudi Arabia (1986).

Training Courses:

· Administrative contracts (Honors), Institute of General Administration, Riyadh, Saudi Arabia (1989).

· Computer Applications (Word for Windows) (1999).

· Contract Training English Program (Language and Law Program), ELS Language Centre, Cleveland, OH, USA (2001).

· Law and Computing Module of the Language and Law Program for International Students, Case Western Reserve University, School of Law, Cleveland, OH, USA (2001).

· Workshop on how to prepare the national reports regarding implementation the United Nations convention on the rights of persons with disabilities, Sharjah, UAE, 2012.

Work Experience:

· Legal advisor, King Saud University, Riyadh, Saudi Arabia (1988-1993).

· Legal advisor, Al-Ghmmas Industry Qassim, Saudi Arabia (1993-1996).

· Head of (own) Law Office, Riyadh, Saudi Arabia. (1996-now).

· Member of the legal committee in Saudi HRC (2011-2013)

Intellectual interests:

· Human rights theory, comparative disability rights and discrimination studies.

Main activities in the field of the rights of persons with disability:

· Specialized writer in the field of rights of persons with disability in some newspapers and magazines.

· Professional trainer for the convention on the rights of persons with disability.

· Participant Member of Islamic World Disability Council.

· Member of Saudi Disability Association (Mobility).

· Member of American Persons with Disabilities Association (APDA).

· Member of British Association of legal and Social Philosophy (ALSP).

List of most recent publications and working in the field of disability rights issues:

· The Rights of Persons with Disability and Discrimination (a comparative study).

· Disability and International Law.

· Philosophy of Disabled as a Human.

· The Rights of Disability and Disabling of Right.

· The Rights of patients.

· How Saudi Arabia and some Arab countries disability regulations comply with international convention on rights of persons with disability, (a critical study).

· Participation in working paper on the (challenges and attachments on women with disabilities rights in Saudi Arabia) in the side events on the UN high-level meeting, NY, 23 September 2013.

Prizes and Awards:

· (Ideal Student), Al-Imam University, Saudi Arabia (1985).

· Hauberk and Certificate of Scholarly Accomplishment, Case Western University, Cleveland, OH, USA (2003).

· Certificate of Achievement (Academic Performance), FSF School, Washington DC, USA. (2001).

Amna Ali AL SUWAIDI (Qatar)

Personal Information

Nationality:

Qatari

Languages:

Arabic and English

Highest degree:
PhD in Philosophy and Education- Special Education (2003)

Work Experience

· 2013-Present-
Commissioned consultant for Al-Shafallah Centre for Persons with Disabilities

· 2007–Present-National Secretary of the International Rehabilitation Organization in New York

· 2002–Present-Member of the Gulf Society for Disability, Bahrain

· 2002-Present- Special Educational Advisor (Disabled) at the Ministry of Education, State of Qatar

· 2010 – 2013-Director, Department of Family Policies at the Supreme Council of Family Affairs

· 2010 – 2013-Board Member of Shafallah Centre for Persons with Disabilities

· 2013-Member of the National Advisory Committee for Developing Rehabilitative Care

· 2013-Member of the Internet Union for the Disabled

· 2013-Accredited trainer for the Convention on Human Rights for Persons with Disabilities

· 2009-Founding member of the Rehabilitation Organization for the Arab Region, Beirut

· 2008–2010-Advisor to the Minister of Social Affairs and Labour

· 2003–2008-Consultant at the Supreme Council of Family Affairs

· 2008–2011-Member of the Permanent Committee for Monitoring the UN Convention on the Rights of Persons with Disabilities.

· Consultant for Schools for Disabled Children, Qatar

· 2006 – 2007-Member of the survey team on persons with disabilities in charge of writing up the survey questionnaire

· 2005 – 2007- Lecturer at Qatar University, special education diploma programme

· 2004 – 2008- Member of the Joint Coordination Committee for Dealing with Disability in the GCC countries

· 2004 – 2007- Vice-Chairperson of the Committee on Including Disabled Children in Public Schools

· 2004 – 2007- Head of Qatar’s delegation for studying and discussing the International Convention on the Rights of Persons with Disabilities, New York

· 1998 – Present- Member of the Qatari Society for Persons with Disabilities

· 1987 – 1998- Teacher in Intellectual Development for Disabled Children, Qatar.

In formation

· Member of the Parents Association of Disabled Children

· Member of the Cultural-Social Society for Qatari Women

Main Tasks of Current Job

· Review of international conventions and Qatar’s draft laws pertaining to persons with disabilities and provide recommendations in favour of persons with disabilities in Qatar

· Propose and plan public and private events for the disabled and coordinate with agencies concerned with the disabled

· Monitor initiatives and projects concerning persons with disabilities at the local, regional and international levels, and submitting appropriate recommendations.

· Participate in preparing relevant scientific materials, attending regional and international conferences and meetings related to persons with disabilities and submitting reports on such events to the Secretary General for the benefit of our organization

· Establishing direct and indirect communication and technical cooperation lines with regional and international organizations concerned with the disabled

· Identifying the framework and dimensions of needed consultancy studies and their requirements in terms of information and expert researchers. This is in addition to preparing the annual plans and programs of our department and monitoring their implementation

· Participate in assessing the performance of the department of staff and suggesting means and measures for developing their technical capacities

Educational Background

· 2003:

PhD in Philosophy and Education – Special Education,
· Hull University, United Kingdom

· The First Qatari woman to receive a PhD in this area

· 1998:

Gallaudet University, Virginia, USA

· - Attended courses and programs in managing special education schools, the deaf culture and sign language

· 1993:

M.A in Special Education; Arab Gulf University, Bahrain

· 1991:

Higher Diploma in Special Education; Arab Gulf University, Bahrain

· 1987:

B.A. in Education, College of Education; Qatar University, Qatar

Self-Development Skills

· 2013:

Diploma in Leadership and Management

· 2006:

 Diploma in Etiquette, Social Manners and international Protocols

· 2003:

USA Board Diploma in Neurological Language Programming (NLP)

· 2003:

USA Board Diploma in Hypnotic Therapy

· 2003:

USA Board Practitoner of NLP

Participation in Conferences and Workshops

· 23-24 June 2013. Women Advancement Program on “Leadership in Decision-Making” National Human Rights Committee, Doha, Qatar

· 29 April- May 1 2013. Experts Meeting on Mental Health. Organized by UN University, UN-DESA and Tokyo University, Kuala Lumpur, Malaysia

· 7 April 2013. First Meeting of the General Assembly of the International Federation of the Disabled. Istanbul, Turkey

· 24-25 May 2012. Third Annual Consultative Meeting between the State of Qatar and the UN Human Rights Commission. Geneva, Switzerland

· 11-14 December 2012. Fifth Session of the State Parties Conference on the Convention on the Human Rights of Persons with Disabilities. New York, USA.

· 12-19 September 2012. Fifth Session of the Arab Women Committee at ESCWA, Beirut, Lebanon.

· 7-9 September 2011. Fourth Session of the Arab Women Committee at ESCWA. New York, USA.

· 18-21 April 2011. First Meeting of the Open Working Group on Aging. New York, USA.

· 9-18 February 2011. 49th Session of the Economic and Social Council. New York, USA.

· 7 February 2011. First Conference on Persons with Disabilities “Persons with Disabilities and Society’s view,” Kuwait.

· 6-8 April, 2009. Fifth Conference on Children’s Growth Disabilities. Organized by King Faisal Specialists Hospital and Research Centre, Surgery Department and Academic Affairs Department. Jeddah, Saudi Arabia. Presented paper on the Convention on the Rights of Persons with Disabilities and monitoring mechanisms.

· 11-12 March 2009. Regional seminar organized by the Special Rapporteur in cooperation with the Rehabilitation Organization for the Arab Region, “Challenges Beyond the Convention on the Rights of Persons with Disabilities. (In addition to meeting the President of the Lebanese Parliament to urge him to speed up the ratification of the Convention on Persons with Disabilities).

· 22-27 February 2009. Participating in the First Meeting of the Committee on Persons with Disability at the Higher Commission on Human Rights. Geneva, Switzerland.

· 14-15 January 2009. Parliamentary seminar on disability legislation organized by the Special Rapporteur Office on “the Role of Parliament in Caring for Persons with Disability Before and After the Convention”. Presented a working paper on

· by the Gulf Disability Society.

Studies and Research

· Technical supervision of Qatar’s Access Strategy pertaining to governmental and technological facilities that help disabled persons to achieve full inclusion in society and removes all barriers to integration. 2007-2009.

· Contributed to setting the executive list for Law No. (2) of 2004 concerning persons with disabilities.

· Contributed to preparing the executive list for buildings legislation related to Qatar’s Access Strategy.

· Main expert for Qatar’s national strategy for persons with disabilities.

· Main expert for the descriptive and analytic study of services provided to organizations that attend to persons with disabilities.

· Supervising the structure and contents of the survey questionnaire on persons with disabilities in the State of Qatar.

Danlami Umaru BASHARU (Nigeria)

Personal information:

Name:

BASHARU, Danlami Umaru

Date of Birth:

18th June 1959

State of Origin:

Taraba

Place of Birth:

Bantaje

Local Government Area:

Wukari

Nationality:

Nigerian

Sex:

Male

Marital Status:

Married

Email:

duhkb@yahoo.com

Educational qualifications:

· Between 1963 and 1970 had primary education at the Pacelli School for the Blind and Partially Sighted in Lagos obtaining the First School Leaving Certificate;

· Between 1971 and 1977 had secondary school education at King’s College, Lagos, Nigeria, obtaining the West African and Higher School certificates respectively

Universities:

· University of Wales – Aberystwyth-Oct. 1978 - June 1981
B.A. (Ed. /History, Hons.)

· Durham University Business School:
Sept. 1982 – Sept. 1983
MBA.

· First and masters degrees in law at Cambridge University in 1986 and 1994 respectively.

· M.A. (Hons.) Cambridge University-March 1994

· Was called to the Nigerian bar in October 1987.

Work experience:

· Sept. 1981 – Aug. 1982: National Youth Service Corps; Teaching at the Federal Advanced Teachers College (now Federal College of Education, Special), Oyo

· May 1984 – Sept. 1996: Senior Producer at the Nigerian Television Authority (NTA)

· Mar. 1989 – Dec. 1990: Radio presenter on Radio Nigeria 2, Lagos – BEYOND THE BARRIER, awareness programme for persons with disabilities.

· Oct. 1996 to date: Director, Anglo-Nigerian Welfare Association for the Blind.

Awards:

· Julie Coker award for best broadcaster of the year, 1990;
· Fellow of Cambridge Commonwealth Trust; November, 1993;
· Merit award – THE PILLAR by National Union of Wukari Students, 29th December 2007;
· Award of Excellence and Service to Humanity: Nigerian Association of Special Education Teachers(NASET) , 2008;
· Recognition of Service to Humanity Award from Glowing Channels – a philanthropic organization - December 2008;
· Certificate of Honour presented to Danlami Basharu as Honoured Member of the Legion of Eminent Personalities in Africa by PER ASPERA AD ASTRA on 12th February, 2011.

Courses/Conferences/institutions attended:
· Sept. 2001: Member of the Harmonization Committee of Bills for legislation on the rights of persons with disabilities in Nigeria;

· Feb.-July 2005: Represented persons with disabilities at the National Political Reform Conference in Nigeria, as National President of the Joint National Association of Persons with Disabilities, the umbrella body representing persons with disabilities;

· Feb. 2008: was part of an 11-man African contingent to the International Visitor Leadership Programme in the US sponsored by the US Department of State.

· May 2008: Represented Nigeria, along with others, to the Leonard Cheshire Disability Conference in Addis Ababa, Ethiopia looking at the United Nations Convention on the Rights of Persons with Disabilities and Poverty Reduction;

· November 2008 to February 2009: Member, Technical Committee of the House of Representatives Committee examining the bill on the rights of persons with disabilities in Nigeria;

· From 2004: As President of the Joint National Association of persons with Disabilities (JONAPWD), represented the association at several seminars, workshops and round table discussions at various fora;

· 1st – 3rd September 2010: represented persons with disabilities as part of a Federal Government delegation to the Conference of States Parties to the United Nations Convention on the Rights of Persons with Disabilities in New York, leading to Nigeria’s ratification of the Convention and its Optional Protocol;

· 12th to 14th September 2012: Represented Nigeria as delegate to the election of the Committee of the UN Convention on the Rights of Persons with disabilities; presented a paper at the DPI side event on “CHALLENGES OF IMPLEMENTING CRPD IN THE GLOBAL SOUTH”;
· 8th December, 2012: Represented Nigeria at the General Assembly of the WEST AFRICAN FEDERATION OF THE DISABLED (WAFOD)

· 17-19 July 2013: Nigeria’s delegate to the Conference of States Parties of the United Nations Convention on the Rights of Persons with Disabilities in New York;

· 23rd September, 2013: Delegate of the Joint National Association of Persons with Disabilities to the UN High Level Meeting on Disability and Development;

· Jan. 2014: Contributed a paper on “EVIDENCE TO THE UK PARLIAMENT ON DISABILITY”.
· 31st March – 11th April, 2014: part of Federal Government delegation to the UN Committee of Experts meeting on the Convention on the Rights of Persons with Disabilities – Geneva, Switzerland.

Social involvement:

· Past President - Old Students Association of Pacelli School (OSAPS) 1986-88;

· Founder and Director/Board of Trustees - Anglo-Nigerian Welfare Association for the Blind (ANWAB);

· Executive Member – Oxford and Cambridge Club of Nigeria: Jan. 2010 – 2012.

Objectives:

· Create a suitable environment for independent living for persons with disability and work towards alleviating and eventual eradication of poverty among the human race in general and persons with disabilities in particular;

· Create enlightenment programmes through the media that will bring about awareness and understanding of the difficulties faced by persons with disability, especially the blind;

· Work towards the passage of a national disability law in Nigeria for persons with disabilities;

· Help to find education and employment opportunities for persons with disabilities;

· Promote the setting up of organizations of persons with disabilities.

Theresia DEGENER (Germany)
Date and place of birth: 10 April 1961, Altenberge, Germany

Working language: English and French

Current position / function:

· Vice-Chair of the UN Committee on the Rights of Persons with Disabilities

· Professor of Law and Disability Studies, Protestant University of Applied Studies, Bochum, Germany

· Board member and co-founder of the Centre for Disability Law and Policy, University of the Western Cape, South Africa

· Board member of the German Institute for Human Rights

Main professional activities:

· Since 1998 professor at Protestant University of Applied Sciences Bochum, Germany

· 2011 – 2014 Senior visiting researcher in the DREAM Network (Disability Rights Expanding Accessible Markets) EU Research Fund: Marie Curie ITN Funding Programme

· 2007 – 2010 Extraordinary Professor, Faculty of Law at University of the Western Cape, South Africa

· 2007 – 2008 Legal expert at the GTZ (Gesellschaft für Technische Zusammenarbeit), a leading German development organisation

· Member of the Teaching Faculty of the first European Disability Discrimination Summer School, 2006, National University of Ireland Galway, Ireland

· 2002 – 2006 Legal Adviser to the German Government and member of the Government Delegation to the UN Ad Hoc Committee on the CRPD. 2004 Member of its working group which elaborated the first draft. 2005 -2007 Facilitator for disabled women.
· 2002 – 2004 Legal Expert to the European Commission as a member of the EU Group of Experts on Combating Discrimination on Grounds of Disability
· 2001 Legal Expert to the UN High Commissioner for Human Rights (together with Gerard Quinn) as co-author of the background study to the UN Convention on the Rights of Persons with Disabilities (CRPD)

· 2000 – 2001 Legal Adviser to the German Parliament as a member of the Study Commission on the Ethics and Law of Modern Medicine

Educational background:

· 1993 Second State Examination in Law, State of Hesse, Germany

· 1992 Legal Dissertation at the Faculty of Law, Johann Wolfgang Goethe University of Frankfurt, Germany

· 1990 Master of Laws, School of Law, University of California, Berkeley, USA

· 1986 First State Examination in Law, Johann Wolfgang Goethe University of Frankfurt, Germany

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

· Teaching and training : extensive experience in teaching and training in and out of universities in Germany, Finland, Ireland, Japan, South Africa, the Netherlands, the United States, on international human rights, gender issues (i.e. sexual violence), disability issues and bioethics

· Consulting/advisory service: considerable experience as a legal consultant/expert to the United Nations, European Union, German Government and German Legislator, as well as to various (international) non-governmental organisations

· Research & writing: 20 years of experience in research and writing with more than 60 publications

· Management and leadership: extensive experience in management and leadership as project director (1994/95), chair of research project (2003-2006), staff supervisor (since 1998) and conference organiser (1981/1994/2000/2005)
· Speaker: comprehensive experience as keynote speaker at more than 90 conferences in over 20 different countries: Austria, Australia, Canada, China, Belgium, France, Finland, Germany, Greece, Iceland, Ireland, Italy, Japan, Jordan, Korea, Netherlands, Portugal, Spain, South Africa, Sri Lanka, Sweden, UK and the United States
· International experience: over four years experience of living and working abroad in the United States (1986/87 and 1999/2000), in French-speaking Switzerland (1991), in the Netherlands (1994/95) and in South Africa (2004/2005)

· Personal experience with disability: armless since birth

List of most recent publications in the field:

· Degener, Theresia (2013): The right to political participation: from exclusion to universality. In: IDA Human Rights Publication Series 1, March/2013, International Disability Alliance, www.internationaldisabilityalliance.org, p. 22 – 25

· Degener, Theresia (2011): Intersections between Disability, Race and Gender in Discrimination Law. In: Schiek, Dagmar, Lawson, Anna (eds) European Union Non-Discrimination Law and Intersectionality, Ashgate, 2011, p. 29–46

· Degener, Theresia et al. (2011): Understanding Disability. In: World Health Organization (ed.) World Report on Disability, Geneva, 2011, p. 3–17

· Degener, Theresia (2010): Disabled People, Non-Discrimination of. In: Wolfrum, Rüdiger (ed.) Encyclopedia of Public International Law. Oxford University Press

· Degener, Theresia (2010): The UN Convention on the Rights of Persons with Disabilities. Basis for an Inclusive Human Rights Model. In: VEREINTE NATIONEN – German Review on the United Nations, Vol. 58, No. 2, 2010, p. 57 - 63

Hyung Shik KIM (Republic of Korea)
Date of birth:

24 September, 1945
Nationality:

Republic of Korea

Education:
· 1969

Social Work. Chung-ang University, Korea

· 1971

Graduate Diploma in Development Studies, London School of Economics

· 1973

MSc. in Social Administration, Manchester University, UK.

· 1986

Ph.D in Social Policy, Monash University, Australia

Current positions:
· Professor Emeritus in Development Studies, Korea University of International Studies

· Vice President. Asian Culture and Development(an INGO)

· Adjunct Professor: Human Rights Education Centre, Curtin University, Australia

· Research Professor: CRPD Research Center, Nazarene University of Korea

Major professional career:
· 2009

Research Fellow, .Asia Research Centre, LSE

· 1975.9-1994

Teaching Social Policy at Queensland, Monash, Edith Cowan Universities in Australia

· 1994-2007

Professor/Chair. Dept of Child Welfare, Chung-ang University, Korea

· 2000-

Visiting Professorships in the USA, Hong Kong, Mogolia, Korea and Germany

Major activities as a CRPD Member:
· 2001-

Board Member & Director of Landmine Disability, Global Civic Sharing-an INGO

· 2002-2005

National Secretary, RI International

· 2005-2012

UNESCAP Social Development Consultant

· 2003-2013

International human Rights Division of the Korean National Institute of Human Rights

· 2001-2004

KOICA’s Private-Public Cooperation Committee

· 2006-2007

Korean NGO representative for CRPD Negotiations in UN

Major Public/Social Activities as a CRPD Member since 2010

· ▪2013- Project Consultant: In Collaboration with UK’s Cheshire International and Korea’s Global Civic Sharing: Disability Inclusive development Project in Ethiopia-Limb Fitting Services and Micro Credit Projects

· 2013.12- Research Professor: Established a CRPD Research Center at the Nazarene University of Korea. Currently working on National CRPD Implementation Strategy, to name but one.

· 2013.12 CRPD Consultant. Keynote Speaker and Workshop Manager on Ratification of CRPD, Invited by the Foreign Ministry of Vietnam and UNDP in Vietnam.

· 2013.10 Program Director 「Implementing CRPD in Asia-Pacific Region through Incheon Strategy: It Challenge for Youth with Disabilities, Supported by Korea’s Ministry of Social Affairs, UNESCAP and Korean Society for Rehabilitation of Persons with Disabilities. Some 12 nations participated.

· 2013 Keynote Speaker: Asia Pacific Disability Conference

· 2012.10 Planning Chair: Global Disability Conference, Sondo, Korea. Invited UN General Secretary Mr. Ban Ki-Moon as a Keynote Speaker..

· 2011- Board Member of Korea Committee for UN Human Rights Policy (KOCUN)

· 2012- Research Consultant: A Study on the Assessment of Economic and Social Inclusion in People’s Republic of Laos. A Curtin University Research Project funded by AusAid, in Australia.

Apart from the above summary, the candidate has been very active in promoting the CRPD as a researcher, public speaker, writer and as a longstanding advocate of Disability-inclusive Development in a number of developing nations.

Publications:
· Social Welfare in Asia (Croom Helm, London, 1985)

· Australian Society and Culture (Seoul: 1997)

· Social Program Evaluation (Asia Media research. 1997, 1998)

· Citizenship Rights and Social Policy (Chung-ang University Press. 1988)

· Conversations with Giddens. Trans. (21 C. Books, Seoul, 1998)

· Human Rights and Social Work. Jim Ife. Trans.(Seoul. 2002)

· Disability Inclusive Development: A Spurned Dimension in International Cooperation. (Jr. of Development Studies. Dec. 2010)

· CRPD and Implications for Social Work Practice (Australian Journal of Social Work, 2010) an SSCI Paper.

· Many other papers and research papers on disability rights, disability-inclusive developments and development studies, including some eight published books

Henri KONE (Burkina Faso)
Date et l ieu de naissance
:
14 juillet 1961 à Bobo-Dioulasso

Profession
:

Juriste

Situ ation ma trim onia le:

marie et pere de quatre (4) enfants

Email:

kone henri@yahoo.fr

Signes particuliers : personne vivant avec un handicap des membres inferieurs

Etudes primaires et secondaires
· De 1968 a 1975: Ecole primaire Diarradougou garcon: obtention du Certificat d'etudes primaires (C.E.P.E).

· De 1976 a 1980: College d'enseignement general de Bobo-Dioulasso : obtention u Brevet d'etudes du premier cycle (BEPC) .

· De 1980 cl 1983: Lycee Saint Joseph de Ouagadougou : obtention du Baccalaureat .

Cursus universitaire:
· De 1983 a 1985: Universite de Ouagadougou - Ecole superieur de droit (ESD): obtention du Dipl6me d'etudes universitaires generales (DEUG II).

· De 1985 a 1986: Universite de Ouagadougou- ESD : obtention de la licence.

· De 1987 cl 1988: Universite de Ouaga dougou - ESD : obtention de la Maitrise en droit, option droit judiciaire.

Experiences associatives:
· Membre de l'union nationale des personnes handicapees moteurs (UNHMB) ;

· Preside nt de l'Association Ouaga Handisport ;

· President de l'Union nationale des associations de sport pour personnes ha ndica pees mote urs (UNASPHAM);

· Secretaire general au sein de la Federation burkinabe des associations pour la promotion des perso nnes ha ndica pees (FEBAH);

· Membre suppleant du Comite consultatif Systeme des Nations Unies - Organisation de la societe civile pour le compte des organisations a vocation culturelle et sportive;

· Membre d'une cellule d'animation du plaidoyer (CAP) mise sur pied par un collectif d'ONG : International service (IS), Handicap international (HI), Light for the world, Action on disabilities and developement (ADD), la Federation burkinabe des associations pour la promotion des personnes handicapees (FEBAH)).

Experiences en droit des personnes handicapees
· Participation a l'elaboration d'un « guide des droits sur les personnes handicapees» pour le compte de l'Association pour la promotion des femmes handicapees (APFH) en juin 2003 (contact Madame Martine RABASTE: 50 35 74 04).

· Elaboration d'un « repertoire de textes sur les personnes handicapees » pour le compte de la coordination communale de Ouagadougou pour la promotion des personnes handicapees en collaboration avec l'Union nationale des femmes handicapees du Burkina (UNAFEHB) en janvier 2006 (contact 50 35 84 90).

· Elaboration d'un document : « rapport d'etu des diagnostic sur l'etat d'application des textes sur les personnes handicapees au profit de la Coordination communale de Ouagadougou en avril 2006 (contact 50 35 84 90).

1.
Animation d'un « atelier de reflexion sur l'adaptation des textes en faveur des personnes handicapees» pour le compte de la meme Coordination communale de Ouagadougou de personnes handicapees, les 12 et 13 juillet 2006 a Ouagadougou.

· Animation d'une formation sur : « les droits des personnes en situation de handicap : protection des droits des enfants handicapes » au profit de RB-CAH- Garango, les 25, 26, 27, 28 et 29 juin 2007 a Garango (contact Monsie ur Nare Cyriaque 40 71 30 12).

· Participation en tant qu'organisate ur et facilitateur a la formation sur « la convention relative aux droits des person nes handicapees » animee par le Ministe re charge des droits humains au profit de la Federation burkinabe des associations pour la promotion des personnes handicapees (FEBAH), les 29 et 30 novembre 2007 a Ouagadougou.

· Animation d'une conference sur le theme : « droits a l'accessibilite physiq ue, a l'information et a la communication)) organisee le 03 decembre 2008 par un collectif d'organisations de personnes ha ndica pees de Ouagadougou en collaboration avec Handicap international (HI) au Centre culturel Georges MELIES.

· Animation d'une formation tenue le 16 mai 2009 au siege de Handicap international (HI) sur la convention relative aux droits des personnes handica pees, organisee par l'Association des eleves et etudiants handicapes du Burkina Faso (AEEHB).

· Animation de deux formations en nove mbre 2009 organisees par Handicap international a Tenkodogo et a Fada N'Gou rma sur le theme:« gouvernance locale, participation citoyenne, democratie et processus electoral ».

· Animation d'une conference sur le then1e : « Historique et contenu de la convention des Nations Unies relative aux droits des personnes handicapees du 13 decembre 2006 » au splendid hotel a Ouagadougou, les 18 et 19 mai 2010. Conference tenue au cours d'un « atelier national de reflexion sur la mise en place d'un dispositif de suivi de la convention relative aux droits des personnes handicapees ». Cet atelier a ete organise par un collectif d'ONGs (International Service, Handicap international , Action on Disability and Developme nt, Light for the World , Federation Burkinabe des associations pour la promotion des personnes handicapees) intervenant dans le domaine du handicap au Burkina Faso.

· Elaboration d'un document d'etudes synthetiques et analytiques sur l'application des textes nationa ux pris en faveur des personnes handica pees au Burkina Faso commandite par Handicap International (HI) Burkina en novembre 2010.

· Edition d'un recueil de textes sur les personnes handicapees au Burkina Faso en decembre 2010 avec la participation de international Service (IS) et de Handicap International Burkina (contact Monsie ur Jacques GUEGANE des editions « decouverte du Burkina » 50 36 22 38 ; 70 25 42 69).

· Communicateur a la formation sur : « le renforcement de capacites des acteurs du Burkina Faso sur la the matique du handicap et developpeme nt inclusif » organisee par CBM du 07 au 10 mai 2012 a la salle d'ABMAQ de Ouagadougou (contact Monsie ur Ebernerez CBM Togo).

· Participation aux seances de fonnation des formateurs a Cotonou au Benin sur la Conve ntion relative aux droits des personnes handicapees organisees par Handicap international avec la collaboration de International Disability Alliance (IDA).

Experiences professionnelles:
· De 1994 cl 2003
: Redacteur a I 'Assemblee nationale a l a Direction generale des services legislatifs.

· De 2003 cl 2010
: Chef de service des etudes et du contentieux a I'Assemblee nationale a la Direction general e des services administratifs.

· 2011-2013 : Chef de servi ce de l'information sur Jes ressou rces humaines a I'Assemblee nationale a la Direction general e des services administratifs.

· Novembre
2013 :
Chef
de
service
 du contentieux de l'administration parlementaire.

Decorations:
· Decembre 2009 : chevalier de l'ordre du merite de la sante et de l'action sociale avec agrafe action sociale.

· Decembre 2013 : chevalier de l'ordre national.

Stig LANGVAD (Denmark)

Date and place of birth:
20 November 1956, Aarhus, Denmark.

Current residence:

Kokkedal (25 km north of Copenhagen).

Working languages:

Danish and English.

Present main position/function:

1. Since 2010 independent expert member of the Committee under the UN CRPD (first term ends in December 2014).

2. Since 2000 Chairman of the Disabled Peoples Organisations Denmark (DPOD), founded in 1934 as the umbrella organisation of 32 democratic and national organisations of people with disabilities in Denmark (representing people of all ages and both genders with a specific functional impairment such as polio, autism, psycho-social disabilities, learning disabilities, deafness, cerebral palsy, brain injury, etc.).

3. Since 1991 a member of the Board of the Danish Association for the Disabled.
4. Since 2009 a member of the Executive Committee of the European Disability Forum (EDF), since 2001 a member of the Board of the EDF.

5. Since 2002 Deputy Chairman of the Danish Disability Council (advises the Government on disability issues).

6. Since 2001 Chairman of the Board of the Impartial Consultative Service for People with Disabilities (safeguards the legal rights of people with disabilities (DUKH)).
7. Since 2004 a member of the Government Council on Civil Aviation for People with Reduced Mobility.
8. Since 2005 a member of the Government Employment Council (cross-sectoral).
9. Since 2013 a member of the Executive Board of the Danish Institute for Human Rights.

Main duties:

As Chairman of the Disabled Peoples Organisations Denmark, my main duties are to:

· Represent the Danish disability movement locally, regionally, nationally and at European and global levels in the disability policy areas where the various disability organisations have shared interests.

· Hold primary responsibility for the development of the disability organisations’ common policies, including the understanding and implementation of human rights in the disability area.

· Be in charge of the dialogue with politicians, public officials, the media, educational institutions and other collaborating partners at all levels.

· Provide advice on issues in the disability area in relation to the disability policy base of support.

· Be in charge of the development of international cooperation in DPOD in relation to capacity building of organisations of people with disabilities in developing countries like Uganda, Ghana, South Africa, Nepal, Vietnam, etc.

My main duties in the executive bodies of the European Disability Forum (EDF) are to:

· Be in charge of political functions in relation to the EU Commission, the European Parliament, the Council of the European Union and disability organisations in the Member States of the EU/Europe based on a human rights perspective.

· Be in charge of functions in relation to non-discrimination, accessibility to the physical environment, transport, passenger rights and standardisation.

Other relevant activities:

· 1985-1997: Employed by the Municipality of Aarhus as a political adviser, analyst and planner in the field of social affairs.
· 1997-1998: Worked on two DPOD committees set up to develop new statutes and financial strategies.
· 1998-2000: Elected as Vice Chairperson of DPOD.

· Conducting political, rights-based and development-oriented advisory services in relation to developments in the disability area at all levels through membership of various government councils and boards focusing on, for instance, the development of a charter for collaboration between the public and the private sector, policies aimed at deinstitutionalisation and the policy framework for the distribution of financial resources from the national lottery to civil society organisations.

· Participation in the preparatory negotiations on the UN Convention of 13 December 2006 on the Rights of Persons with Disabilities.

· Long-term and substantial experience of participation in the organisational development and capacity building of disability organisations in developing countries, e.g. Ghana, Nepal, the Republic of South Africa, Rwanda and Uganda, with special focus on political strategy and influence, education and recruitment, children and women with disabilities and cooperation with international organisations in and outside the United Nations, the Government and civil society.

· Participated in the development of the policies of organisations for people with disabilities in Eastern Europe and the Baltic region, including in Kosovo and Estonia.

· Teaching at a number of universities and university colleges, in local authorities, disability organisations and other relevant fora regarding disability in relation to e.g. inclusive education, accessibility, rehabilitation, employment on special conditions, socially inclusive employment, equal access to health, the right to family life, mobility, self-determination and personal autonomy, communication, human rights education on the basis of UN conventions as well as the World Programme of Action concerning Disabled Persons.

Educational background:

· MSc (Political Science), Aarhus University, 1984.

· Has completed a broad range of supplementary training courses, including a journalistic supplementary programme, an educational basic course as well as various courses regarding political and professional planning and communication.

Family background:

· Married to Karen since 2002.

· My stepson Anders was born in 1980.

· My mother Lise from 1929 is my only parent still alive.

· I have a sister Janne, who was born in 1953.

Kibaya Imaana LAIBUTA (Kenya)
Date and place of birth:
18th November 1960, Nairobi,
Email address:

Kenya.laibuta@cickenya.org

Working languages:

English, Kiswahili and French

Current position/function:

1. Commissioner, Commission for the Implementation of the Constitution (Kenya).

2. Chartered Arbitrator (CArb) and Fellow of the Chartered Institute of Arbitrators (FCIArb).

3. Advocate of the High Court of Kenya of 26 years standing. Law Society of Kenya continuous legal education (CLE) facilitator in arbitration.

4. Law lecturer of 24 years, Approved tutor and trainer, examiner, moderator and assessor for the Chartered Institute of Arbitrators.

5. Assessor/examiner for the Institute's membership and fellowship accelerated route programme.

Main professional activities:

1. Commissioner, Commission for the Implementation of the Constitution and Convener Judicial Reforms and Constitutional Commissions Thematic Team. (To oversee the development of policy and legislation required for the realization of human rights and the inclusion of persons with disability respectively)

2. Immediate past Chairperson of the management board of the Kenya Chapter of Voluntary Services Overseas [VSO-Jitolee (EA) Volunteering].

3. Immediate past member of the International Board of Trustees (IBOT) of VSO International Federation.

4. Immediate past member of the executive council of the Kenya Society for the Blind and chairman of the Education and Rehabilitation Committee (Kenya).

5. Served GJLOS Reform Programme and the Law Reform Commission in 2006 to undertake a consultancy on “Evaluation, Review and Recommendations for tire Amendment of the Persons With Disabilities Act (No.14) of2003 and Supporting Legislation" Kenya”.
6. Consulted for UNDP for the development of Rules and Regulations for the 2003 Act.

7. Co-facilitated numerous consultative workshops, seminars and conferences organized by the IDP Africa Forum, UNDPK, the Kenya Society for the Blind and the Law Reform Commission on the UN Convention and domestic legislation on the rights of persons with disabilities.

8. Immediate past board member and Chairperson of the National Council for Persons
with Disabilities and immediate past Chairman of the National Council's legal affairs
committee of the Board.

9. Past member of the Board of Trustees of the National Development Fund for Persons
with Disabilities.

10. Current member of the National Council on Administration of Justice (NCAJ).

Education background:
1. Doctor of Philosophy (PhD) in laws, University of Nairobi, School of Law (Year 2009- 2012)

2. Master of Laws (LL.M.) London School of Economics (University of London) (1989-1990)

3. Post Graduate Studies, Kenya School of Law (1986-July 1987)

4. Post Graduate Diploma in Law leading to admission to the Roll of Advocates (1987)

5. Trained in mediation and other methods of Alternative Dispute Resolution (ADR) State University of California (Sacramento U.S.A.), (August, 2005)

Other main activities in the field relevant to the mandate of the treaty body concerned:
1. Addressed the Conference on the implementation of CRPD, New York 2011

2. Participated in the side event for the fourth session for CRPD for Kenya, 2011

3. Addressed the bi-annual conference of national organization for peer educators on law and policy on disability in Kenya(2010)

4. Board member and Chairman of National Council for Persons with Disabilities, and
irrunediate past Chairman of the Legal Affairs committee (2007-January 2011)

5. Facilitated workshop of focused groups and stakeholders of state and non actors of Botswana in review of policy and legislation for the promotion and protection of disability rights in accordance with standards of CRPD (2009)

6. 2011: Presented paper to the association of the orthopedic technicians in Africa (FATO) Conference, Arusha Tanzania: Promoting and protection disability rights in Africa.

7. Consultant for the World Health Organisation and the Government of Botswana
(Ministry of Health) for the development of National Policy on Disability

8. Consultant for the Government of Botswana for formulation of Drafting Instructions leading to legislation of a Persons with Disability Act and legislative reforms for the protection and promotion of disability rights.

9. Lead consultant for United Nations Development Prograrrune on the development of Rules and Regulations for the Persons with Disabilities Act (No.14) of 2003

10. Team leader for the review and publication of guidebook for the inclusion of Persons with Disability in mainstream society.

List of most recent publications in the field:
1. Constitutionalism, Parties and Government in the Post-Independence Kenya(University of Nairobi, 1986)

2. Constitutionalism and the consolidation of Executive Power in Kenya(A 100 page dissertation in partial fulfilment of the Master of Laws (LL.M) Degree, London school of Economics and Political science, University of London (1990).

3. The Social Theory of Legitimate Authority in the Works of Max Weber: A Critical Appraisal a 25 page Essay done in partial fulfilment of the Master of Laws (LL.M) Degree, London school of Economics and Political science, University of London (1990).

4. Guidelines for inclusion of Persons with Disabilities in mainstream Society. (About to be published)

Carlos Alberto PARRA DUSSAN (Colombia)
Lugar y fecha de nacimiento:
19 de marzo de 1969 Huila- Neiva

Idiomas de trabajo:

Español

Cargo o función actual:

· Director General del Instituto Nacional para Ciegos – INCI.

· Director del grupo de investigación en derechos humanos de la Universidad Sergio Arboleda, profesor de derecho constitucional y grupos de especial protección constitucional en maestría.

· Representante de la academia en la Red Iberoamericana de Organismos y Organizaciones contra la Discriminación – RIOOD.

Principales actividades profesionales:

· INCI: Dirigir las políticas públicas de la población con discapacidad visual en Colombia.

· Ministerio del Interior: Encargado de la implementación de la Convención sobre los Derechos de las Personas con Discapacidad y elaboración de la Ley estatutaria de discapacidad en Colombia.

· Procuraduría General de la Nación: Realizar un estudio de la concepción jurídica de la persona con discapacidad en la ley.

· Investigador senior registrado en Colciencias.

· Universidad Sergio Arboleda: Coordinar la clínica jurídica en discapacidad.

· Comité Paralímpico Colombiano: Dirigir el deporte de las personas con discapacidad en Colombia.

Títulos académicos:

· Doctor en derechos humanos de la Universidad Carlos III de Madrid- España.
· Especialista en Derecho Constitucional y Ciencia Política del Centro de Estudios Constitucionales de Madrid- España.

· Diplomado Jean Monnet de la Universidad Complutense de Madrid – España

· Abogado de la Universidad del Rosario Bogotá – Colombia.
· Curso Derechos Humanos en el Terreno: Europa 2013 de la Universidad Alfonso X El Sabio.

Otras actividades principales en el campo relacionado con el órgano correspondiente

· Delegado por Colombia para la negociación de la Convención sobre los Derechos de las Personas con Discapacidad en Naciones Unidas.

· Representante en la primera reunión del Comité de Lucha contra la Discriminación por razones de Discapacidad de la OEA.

· Exconsejero Nacional de Discapacidad por la academia.

· Director del proyecto de investigación de la Oficina en Colombia del Alto Comisionado de Naciones Unidas “Revisión de la legislación colombiana desde la perspectiva de la Convención de Discapacidad”.

· Director del proyecto de investigación “Las víctimas en el proceso de paz en Colombia”

· Director del proyecto de investigación financiado por Colciencias “Eficacia de los mecanismos judiciales e institucionales de protección a la población con discapacidad en Colombia”

Publicaciones más recientes en este campo
· Libro “Desarrollo normativo de la Convención sobre los derechos de las personas con discapacidad en Colombia”. Editorial Universidad Sergio Arboleda, Bogotá 2013.

· Artículos “Clínica de interés público en la Universidad Sergio Arboleda” y “Colombia: Caso Paloquemao Accesibilidad a complejo judicial en Colombia” en libro Práctica clínica y litigación estratégica en discapacidad y derechos humanos. Algunas experiencias de Iberoamérica. Ediciones Dykinson S.L Madrid - España 2013.

· Libro “El derecho a la igualdad en nuestro Estado Social”. Editorial Universidad Sergio Arboleda. Bogotá, 2012.

Coomaravel PYANEANDEE (Mauritius)
An enthusiastic practising Barrister of more than 13 years using his qualifications and experience in the field of legal professional activities including:
(a) Human Rights

(b) Public Law

(c) Employment Law
(d) Insurance
(e) Banking
(f) Corporate

Personal particulars:

Date of birth: 22.06.1968
Email: pcoomara@myt.mu

Marital status: Single parent family, Father of two children- Easen and Nirvana

Qualifications:
· February 2000 to 2001: “pupillage” with Me Ivan Collendavelloo Chambers, and Me Mardemootoo Chambers

· 1999: Qualified as Barrister by the Council of Legal Education
(Mauritius)

· 1995: LLM in Public Law from Queen Mary and Westfield College, (University of London)

Subjects studied:
(i)
Electronic Banking Law and legal responsibilities of bank

(ii)
Legal philosophy

(iii)
Comparative Constitution of the European Union

(iv)
Administrative Law

· 1993: LLB University of London, External Degree

Present work experience:
· Full-time practising Barrister

· Civil and Criminal Litigation/Consultancy and teaching in the following fields:
(a) advocacy in Court;
(b) vetting of brief;
(c) opinion writing and drafting of agreements;

(d) consultant on disability issues.

· Part-time Senior Advisor to the Ministry of Social Security on the rights of persons with disabilities

· Chairman of the Lois Lagesse Trust Fund (the National Agency that caters for the welfare of visually impaired persons)

Previous work experience:
· 1997-2001: General Manager of Training and Employment of Disabled Persons Board

· 1996-2003: Teaching Law to private students for the London external LLB degree

· 1995 –1997: Law Lecturer at the Academy of Advanced Studies (tertiary institution)

· 1993-1995: Law Lecturer at David Game Tutors, London

· 1989 -1990: Worked at MSM Ltd (printing company) as Public Relations Officer

Extra-curricular activities:
· 1987 – To-date: Disability activist regionally and internationally
· Debater on socio-economic and political issues

· An active member of different organizations catering for the needs of persons with disabilities including:
· British Council Organization of Disabled Persons (BCODP) The Royal National Institute for the Blind

· The Association of the Blind and Partially-Sighted Teachers Union

· Drafting of resolutions and lobbying appropriate government authorities to improve the socio-economic status of persons with disabilities

Conferences attended:
· In 1991, attended the European Blind Youth Conference by the European Union in Denmark

· In 2006, attended the 6th & 7th Ad hoc Committees of the UNCRDP

· January 2008, attended Leonard Cheshire Conference, South Africa, on advocacy as resource person.

· May 2008, attended International Conference on the implementation of the UN Convention organised by Leonard Cheshire Disability International-Addis Ababa.

· October 2009 Arpana Society, attended as a resource person on the social integration of persons with disabilities-Delhi, India.

· 2012 – 12 to 14 March at the United Nations Conference Centre in Bangkok by Leonard Cheshire On “Disability inclusive MDG’s and Aid Effectiveness”.

Politics:
· Elected Councillor of the Municipality of Curepipe in October 2001

· Re-elected Councillor in 2005

· Mayor of Curepipe Nov 2009- Dec 2010

Publications:
· “The morality of the judicial process” in connection with LLM degree (1995)

· Author of “The government policy and National Action Plan for Persons with Disabilities” launched in 2007.

· Author of A guide on the employment of person with disabilities, entitled “The benefits, how and why?”

· Author of the initial Country Report for the UNCRPD (2011)

Achievements:
· 1998-Elected “Most Outstanding Young Person” by the Young Chamber of Commerce.

· 1998-Awarded by the Municipality of Port-Louis “ Citoyen d’Honneur”

· 2013–Decorated Officer of Star and Key of the Indian Ocean (OSK).

Interest:
· National and International Human Rights issues

· Economic and social affairs

· Reading

Hobbies:
· Music

· Cuisine

· Travel

· Socializing

Alexander Kellman RODRIGUEZ (El Salvador)

Información Personal.
Lugar de nacimiento:

San Salvador, República de El Salvador.

Edad:

47 años.

Estado Civil:

Casado.

Profesión:

Abogado y Diplomático de Carrera.

Discapacidad:

Discapacidad Visual como consecuencia

de infarto cerebral en 1999.
Correo Electrónico:

akerddd@hotmail.com

Candidato de El Salvador para integrar el Comité de Expertos de la Convención de las Naciones Unidas sobre los Derechos de las Personas con Discapacidad; elecciones de septiembre de 2012.

Información Académica.

· Curso “Preparación y presentación de informes a los Comités de supervisión de los tratados Internacionales de Derechos Humanos”, organizado por el Centro de Derechos Humanos en Ginebra y por el Gobierno de la República Argentina
República Argentina, del 4 al 8 de noviembre de 1996.

· Curso Interdisciplinario en Derechos Humanos, realizado a nivel interamericano y organizado por el Instituto Interamericano de Derechos Humanos (IIDH); Costa Rica, del 11 al 21 de junio de 1996.

· Curso Interamericano sobre Migraciones Internacionales.

Organización de Estados Americanos (OEA), Organización Internacional para las Migraciones (OIM) y el Gobierno de la República Argentina.
República Argentina, 2 al 24 de noviembre de 1995
· Diplomado en Política Internacional
“Economía, Finanzas y Negocios Internacionales”.
Instituto Matías Romero de Estudios Diplomáticos.
Secretaría de Relaciones Exteriores de México en coordinación con el Ministerio de Relaciones Exteriores de El Salvador. Diciembre de 1994 a febrero de 1995.
· Licenciatura en Ciencias Jurídicas.
Universidad Centroamericana José Simeón Cañas.
San Salvador, República d El salvador, 1992.

· Educación Primaria y Secundaria: Realizada en la República de Panamá.

Algunos Seminarios y Cursos.
Talleres de Cultura Tributaria y Fiscal.
(Módulo sobre Género, desarrollado por el FNUAP); impartido por la Fundación Nacional para el Desarrollo Económico (FUNDE).
San Salvador, 23 de agosto al 8 de noviembre de 2013.
· Taller de Incidencia y concertación para promover el Diálogo Social.
Impartido por el Programa de las Naciones Unidas para el Desarrollo, PNUD.
San Salvador, 19 y 20 de septiembre de 2013.

· Jornada de Seguimiento del Taller Preparando un Informe Alternativo sobre las Personas con Discapacidad que impartiera IDA y RIADIS.
Organizada y dirigida por el Departamento de Discapacidad y Derechos Humanos de la PDDH, con el apoyo de la Fundación Red de sobrevivientes y personas con discapacidad.
San Salvador, 12 de enero del 2013.
· Curso Especializado: Hacia la Justiciabilidad de los Derechos Laborales sin Discriminación (mujeres, indígenas, migrantes y personas con discapacidad) PACT – USAID y Procuraduría para la Defensa de los Derechos Humanos de El Salvador, 15,16 y 17 de junio de 2011
· Taller “ Preparando un informe alternativo sobre los Derechos de las personas con discapacidad” organizado por la Alianza Internacional sobre Discapacidad / International Disability Alliance (IDA) y la Red Latinoamericana de Organizaciones No Gubernamentales de Personas con Discapacidad y sus Familias (RIADIS), San Salvador 28, 29, 30 de abril y 1 de mayo de 2011.
· Seminario taller “La Dignidad no tiene Fronteras. Análisis y propuesta sobre la Migración Forzada Salvadoreña”, organizado por la Mesa permanente sobre Migrantes y Población Desarraigada, La Procuraduría para la Defensa de los Derechos Humanos, ARMIF, CARECEN Y UCA, San Salvador, 1 y 2 de septiembre de 1997.
· Seminario regional sobre Políticas dirigidas a Mujeres (Centroamérica, Cuba y República Dominicana), co-auspiciado por el Ministerio de Relaciones Exteriores de El Salvador y la agencia de Cooperación Internacional de Chile, San Salvador, del 19 al 23 de agosto de 1996.
· Seminario “Protección Jurisdiccional de los Derechos Fundamentales en el Ordenamiento Constitucional e Internacional”, organizado por el Instituto de Derechos Humanos y el Departamento de Ciencias Jurídicas de la Universidad Centroamericana “José Simeón Cañas” (UCA), San Salvador, del 10 al 22 de enero de 1996.
· Taller de la OPS sobre desastres para parlamentarios y Altos Funcionarios de la Cancillería y Sector Salud.
Cartagena de Indias, Colombia, del 21 al 24 de marzo de 1994.
· Seminario taller “Formación Diplomática y Cultura de Paz”, organizado por el Ministerio de Relaciones Exteriores de El Salvador y la UNESCO.
San Salvador, del 7 al 10 de diciembre de 1993.
· Seminario taller “La Migración Internacional en El Salvador. Situación actual y perspectivas para la formulación de una Política Migratoria”. Organizado por el Ministerio de Planificación y Coordinación del Desarrollo Económico y Social (MIPLAN), FNUAP y la OIM. San Salvador, del 13 al 15 de octubre de 1993.
· Curso intensivo de Actualización en Relaciones Internacionales. “Centroamérica y el Sistema Internacional”, organizado por la Facultad Latinoamericana de Ciencias Sociales (FLACSO), Ministerio de Relaciones Exteriores, Ministerio de Planificación y Coordinación del Desarrollo Económico y Social.San Salvador, noviembre de 1991.

Información Profesional:
· Procuraduría para la Defensa de los Derechos Humanos:
Primer Jefe del recién fundado Departamento de Discapacidad y Derechos Humanos (plaza ganada por concurso público); San Salvador, 3 de mayo de 2011 al 31 de enero de 2013.
· Ministerio de Relaciones Exteriores.
Asesor Externo en Derecho Internacional de los Derechos Humanos, adscrito a la Dirección General de Asuntos Jurídicos y Derechos Humanos; San Salvador, mayo del 2005 al 31 de mayo del 2009.
· Procuraduría para la Defensa de los Derechos Humanos.
Primer Procurador Adjunto para la Niñez y Juventud (antes Niñez y Adolescencia); San Salvador, 1 de julio de 2001 al 1 de julio de 2002.
· Ministerio de Relaciones Exteriores.
Asesor del Ministerio de Relaciones Exteriores adscrito a la Unidad Social; San Salvador, marzo de 2000al 31 de junio de 2001.
Ha ocupado diversos cargos en el Ministerio de Relaciones Exteriores, entre los cuales se pueden mencionar: Asesor Técnico y fundador de la Unidad Social (hoy Dirección General de Desarrollo Social Integral), Técnico del Área Social y Cultura de Paz, Sub Director General de Política Exterior y Director de la Unidad de Asesoría Jurídica Ad Honorem y A.I.; Consejero Legal de la Misión Permanente de El Salvador ante la Organización de las Naciones Unidas y Representante Titular ante la Sexta Comisión (Comisión Jurídica), con Sede en la Ciudad de Nueva York.
· Ha participado y negociado en decenas de reuniones en materias jurídicas y sociales, incluyendo derechos humanos sociales y culturales y derecho internacional humanitario en Norte, Centro y Sur América y El Caribe; Europa y África.

Actividades Extra Curriculares.
· Elaboración del borrador de la Carta de Respaldo de la Pieza de Correspondencia presentada a la Honorable Asamblea Legislativa por varias Organizaciones de la Sociedad Civil, pidiendo un Recomendable para el Levantamiento de la reserva a la CDPD.
· San Salvador, agosto de 2013.
· Ha escrito más de 20 artículos sobre las Personas con Discapacidad (página en Facebook: Alexander Kellman, Discapacidad).
· Miembro Fundador del Movimiento Social por el Rescate de la Tiflología Salvadoreña.
· Segundo lugar en la rama de poesía,
· Concurso Literario 2013 organizado por la Casa de la Cultura del Ciego.
· Catedrático de la materia de Derecho Internacional Público, en la Facultad de Ciencias Jurídicas de la Universidad de Sonsonate; Sonsonate, 1997.

· Miembro del Movimiento Encuentros Conyugales desde 2001; ahora miembro de la Comunidad del Obispado Castrense de El Salvador.

Jonas RUSKUS (Lithuania)

Date and place of birth
11 May 1969, Lithuania

Languages

Lithuanian (native), French, English, Russian

· Professor Jonas Ruškus is a nationally and internationally recognized expert in the area of disability. Besides his studies in special education for children having intellectual disability in Lithuania, Jonas Ruškus has gained significant experience of voluntary and professional work with people having intellectual and other types of disability in the international l’Arche community in France. The experience of community-based living and inclusion of people with disability into community settings determined his decision to devote his professional career for the implementation of human rights and social justice dealing with disability issues on the individual, organizational and social policy levels.

· Currently Jonas Ruškus works in the area of social work by teaching and conducting research. He acted as a supervisor of multiple national research projects in fields of social participation of people with disabilities, inclusive education, social policy, quality of social services, monitoring of national educational system with the collaboration of the Lithuanian Government (Ministry of Education and Science, Ministry of Social Security and Labour, Research Council of Lithuania) and Non-Governmental organizations (such as Lithuanian Welfare Society for Persons with Mental Disability HOPE).

Current position
· Since 2010 - Dean of the Faculty of Social Sciences at Vytautas Magnus University, Kaunas, Lithuania
· Since 2007 - Professor at the Department of Social Work at Vytautas Magnus University, Kaunas, Lithuania

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

· Since 2013 - Board member at Association “The Light’s Workshop” for people with and without disabilities in Kaunas, Lithuania (candidate for membership at International L’Arche community)

· Since 2008 - Council member at European Resource Centre for Social Work Research (CERTS)

· Since 2008 - Chief-editor of the journal “Social work. Experience and methods”

· Since 2007 - National expert in Academic Network of European Disability experts (ANED) by European Commission

· From 2004 to 2009 - Member of National Council of Education

· From 1992 to 1996 - Social worker in the international l’Arche community for people with and without disabilities (in France)

Educational Background

· In 2000 - PhD in social sciences (education). Thesis: Relation between attitudes of special educator, pedagogical interaction and school socialization. Šiauliai University, Lithuania

· In 1994 - Master of Advanced Studies (D.E.A.) in Communication & Safety. University of Technology of Compiègne, France

· In 1992 – Qualification of teacher, educator and speech therapist for children with intellectual disabilities. Pedagogical Institute of Šiauliai, Lithuania

List of most recent publications in the field

· Ruškus J., Kiaunytė A. (2012). Facing conflict: patterns of relationships amongst Lithuanian social workers in the workplace and the role of supervision. European Journal of Social Work, 16 (5), 671-688.

· Ruškus J. Gerulaitis D. (2009-2010). Parental Involvement in Individual Education Planning for Students with Mental Disabilities: A Lithuanian Experience. Illinois Child Welfare, 5 (1), 15-32.

· Ruškus J. (2009). Regard critique sur l’intégration des personnes handicapées en Lituanie / A critical look at integration of persons with disability in Lithuania. La nouvelle revue de l‘adaptation et de la scolarisation, 5, 211-222 / 223-235.

· Ruškus J. Mažeikis G. (2007). Disability and social participation. Šiauliai University Press (in Lithuanian).

· Ruškus J., Daugėla M. (2009). Studenti disabili negli istituti universitari in Lituania. L'integrazione scolastica e sociale. 8 (3), 271-280. Edizioni Erickson.

· Baranauskienė I., Ruškus J. (2004). Participation of disabled people in labor market. Interaction between vocational training and Professional adaptation. Šiauliai University Press (in Lithuanian).

· Ruškus J., Daugėla M., Blinstrubas A., Žukauskas S., Šaparnis G. (2007). Higher Education and Students with Disabilities in Lithuania. Šiauliai University Press (in Lithuanian).

Sinan TAFAJ(Albania)
Date and place of birth: 17.02.1956, Gjorem, Laç, Albania

Working languages: Albanian, French, Spanish, Italian, German

Current position/function:

· Since 1999, president of the Albanian Blind Association, a national membership-based organization of visually impaired people in Albania;

· Chairman of the national council of persons with disabilities, composed of all associations of people with disabilities in Albania;

· Member of the Board of the European Blind Union and Board link person to the Rights Commission of EBU; member of the EBU Constitutional Committee and member of the EBU financial and fundraising commission.
· Member of the Executive Committee of the World Blind Union, being in the quality of representative of the European Blind Union.

· Member of the Balkan Consultative Committee.

Main professional activities:

· Representing and protecting the rights and interests of visually impaired people in Albania as well as of all persons with disabilities in Albania;

· Providing legal advices, documentation drafting, requests, indictments, representations, protection and representations in courts of all levels, mainly in the civil, property and enterprise sector.

Delivering lectures in the subject of the Constitutional Right with the day-system students, taking into examinations day and correspondence students in the subjects: Constitutional Right, Elements of Public Right, History of the Albanian Right;

· Drafting legal and sub-legal proposals for new regulations or amendments on legal acts refereed to disabled people rights and their representative organizations;

Educational background:

· Graduated in 1978 at the University of Tirana, Faculty of Law.

· In 1999 I have a Ph.D Degree on Judicial Sciences, Public International Right.

· I have been awarded the title “First class teacher (typhlolog)”

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

In 2013, a seminar was organized here in Albania in reference to the Universal Periodic Review as an opportunity to advance the rights of persons with disabilities as a united voice. It was organized with the support of IDA and EDF.

I have constantly been the representative of the national organizations of people with disabilities in Albania as legal consultant by the state bodies in frame of different decision-makings.

I have been working on various issues related to promoting and improving the rights of people with disabilities in Albania and widermore at Balkan (particularly in Kosovo, Macedonia, Montenegro, Serbia) and European level: On these terms. I have been working as expert on human rights specifically disabled people rights in frame of some E.U funded projects: “Blind people network in Western Balkan Countries”: “Blind people working together in Kosovo” and recently a new initiative “Partnership for change-Institutionalizing access to justice for persons with disabilities in Albania”.

Several conferences and seminars have been organized by our organizations on raising awareness on disability issues: As well. I have been invited to have key-note speeches on various national activities that have been organized in the field of disables people rights.

Three national conferences have been organized focused on issues of implementation of UNCRPD.

As well, during the process of drafting and consulting the UNCRPD. I have been part of consultations at national European and World level, being representative member of EBU and WBU.

Meanwhile, I have been involved in concrete cases for protection of people with disabilities in Albania and protecting their right to fully exert legal capacity to act and other rights.

List of recent publications in the field:

· 2013-the European Blind Union Newsletter, the rights of representation, education and employment of visually impaired people in Western Balkan Countries:

· 2013-Summary of the legal acts for the rights of persons with loss of sight

· 2013-Author of SWOT analysis on the disability sector in Albania.

· 2013-Author of a report on the status of the blind in Western Balkan Countries

· 2013-The importance of ratification of UN Convention on the rights of persons with disabilities and its novelties

· 2013-Risks and challenges to the implementation on the UN Convention on the rights of persons with disabilities in Albania.

Damjan TATIC (Serbia)
Date and place of birth:
July 14th 1968, Belgrade, Serbia

Working languages:

English, Serbian, German

Current position/function:

· Member of CRPD Committee, Vice- chairperson of Committee’s Working group for drafting of General Comment on Article 9 Accessibility, member of Committee’s Working group on Communications and Inquiries, Chairman of Working Group on Legislation of National Union of Organizations of Persons with Disabilities of Serbia NOOIS, guest lecturer at Belgrade University and researcher/ author (published by the Official Gazette of Serbia)

Main professional activities:

· Legal expert to Serbia and Montenegro’s and subsequently Serbia’s delegation to Ad Hoc Committee for drafting of CRPD (2003- 2006), facilitator of informal negotiations on article of CRPD on accessibility at 6th session of AHC, member of the working group drafting Law on Prevention of Discrimination against Persons with Disabilities of Serbia (2004) of Ministry of Labor, Employment and Social Affairs, UNDP CO Serbia’s consultant on implementation of CRPD and disability advisor(2006-2008, 2009-2010), EAR researcher on reform of employment of persons with disabilities in Serbia (2006), EDF editor of National Disability Report on Serbia (2006-2007), ILO Regional Office for Central and Eastern Europe consultant on employment of persons with disabilities (2009- 2010), rapporteur for Council of Europe (2007- 2008, 2010, 2013), UNICEF CO Serbia consultant (2010-12), UNDP CO Turkey consultant (2013), Council of Europe consultant on accessibility of culture to persons with disabilities (2012-2013)

Educational background:

· American high school diploma with highest honors (salutatorian) at International High School of Dusseldorf, Germany 1986, International Bachalloreat diploma with honors at International High School of Dusseldorf, Germany 1986, lawyer’s diploma with honors at Faculty of Law of Belgrade University, 1991, Master’s Degree in International Public Law with honors at Faculty of Law of Belgrade University, 1995, Ph D in Political Sciences at Belgrade University 2008.

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

· Active member of Serbia’s disability movement since 1993, drafted amendments on behalf of Serbia’s DPO to Law on Construction and Planning, Law on Professional Rehabilitation and Employment of Persons with Disabilities, general Law on Prohibition of Discrimination, Law on Public Procurement, Law on Basis of System of Education, National Disability Strategy, presented draft Law on Prevention of Discrimination against Persons with Disabilities and Law on Ratification of Convention on Rights of Persons with Disabilities and Optional Protocol to committees of Parliament of Serbia, lecturer on various disability issues in Serbia, Albania, Belgium, Bosnia and Herzegovina, Croatia, FYR Macedonia, France, Hungary, Latvia, Malta, Poland, Spain, Turkey and the US, author of 35 scientific works published nationally and internationally, member of the Board of Editors of Institute for Advancement of Legal Studies, member of Advisory Board for Franklin Delano Roosevelt International Disability Awards

List of most recent publications in the field:

· Prohibition of Discrimination of Persons with Disabilities: A Collection of Essays from International Summer School, co- editor with J. Trkulja and B. Rakic, Belgrade, 2012, A Handbook for Parliamentarians on Rights of Children with Disabilities, with I. Krstic, in Serbian, UNICEF and National Assembly of Serbia, 2011, Guide to Legislative Framework for Employment of Persons with Disabilities in Serbia, in Serbian, ILO, Belgrade, 2010, Protection of Human Rights of Persons with Disabilities,Belgrade, 2008 (2nd expanded edition, 2011, 3rd expanded edition 2013).

Liang YOU (China)
Date and place of birth:
05 May 1967, Hebei Province, China

Gender:

Male

Marital status:

Married, one son

Disability:

Physically disabled

Working languages:

Chinese and English

Email:

youliang9028@hotmail.com/shifeijie@yeah.net

Position/functions:

· 1987-1994: English teacher at Baoding No. 1 Sports School

· 1997-2002: Staff at the International Affairs Department, China Disabled Persons’ Federation

· 2002-2006: Executive Vice President & CEO of China Disabled Peoples’ Performing Art Troupe

· 2006-2007: Assistant Director General of China Administration of Sports for Persons with Disabilities

· 2007-2009: Director of NPC (national Paralympic committee) Relations and Services of International Relations Department, BOCOG (Beijing Organizing Committee for the Beijing 2008 Olympic Games)

· 2009-present: Director of Liaison Division of International Affairs Department, China Disabled Persons’ Federation

· From September to December of 2010: Deputy Director General of International Affairs Department, Guangzhou Organizing Committee for the Guangzhou 2010 Asian Paralympic Games

Educational Background:

· 1981-1985: Baoding No. 2 Senior Middle School in Baoding City，Hebei Province

· 1985-1987: Baoding Teachers’ Training College, majored in English language

· 1994-1997: Hebei University, and commenced a MA in English literature

· Started from 1997: received training courses on disability organized by ESCAP and JACA

Principle Tasks:

As Director of Liaison Division of International Affairs Department, China Disabled Persons’ Federation:

· coordinating actions taken to implement the CRPD, and Asian and Pacific Decade of Disabled Persons

· attending UN conferences, as representative of disabled persons’ organization, to voice opinions related to social affairs including disability issues, and communicating with UN agencies, such as DESA, UNDP, WHO, etc. for cooperation

· developing friendly exchanges and cooperation with more than 50 countries on rights protection, rehabilitation, education, employment, poverty alleviation, arts, sports for persons with disabilities

· communicating with international organizations of persons with disabilities such as RI, IDA, DPI, II,WBU,WFD, IFHOH

As Executive Vice President & ECO of China Disabled Peoples’ Performing Arts Troupe:

· strived for the equal rights of persons with disabilities and played an important role in creating and spreading the special arts at home and abroad

· developed and organized performing tours in more than 40 countries

· played a key role in plotting and organizing a 8-minute show for the closing ceremony of Paralympic Games in Athens in 2004

· participated in the developing and organizing work for a dance show “Thousand-hand Bodhisattva” of the 2005 CCTV Spring Festival Gala, which has been highly acclaimed globally since then

As Director of NPC (National Paralympic Committee) Relations and Services of International Relations Department, Beijing Organizing Committee for the Beijing 2008 Olympic Games:

· led the service team to offer “one-stop” services for 147 NPCs in the Paralympic village during the Games

· participated in the organizing work of big events such as chef de mission seminar, pre- and delegation registration meetings for 147 NPCs, as well as took a leading role in organizing over 7,000 athletes and officials to participate in the opening and closing ceremonies of the Paralympic Games

Other relevant main activities:

· ·participation in the organizing work of International Forum on Social Security and Social Service for Persons with Disabilities held in 2009 in Guangzhou, as well as Beijing Forum on Disability held in 2012 in Beijing with purpose of discussing on how to implement the CRPD

· ·participation in the initiating and organizing work of “Life and Sunshine” Pavilion, which was established at the 2010 Shanghai Expo with a significant initiative in the 160-year of world expositions, aimed at presenting a bright future of the world’s 1 billion persons with disabilities by promoting their human rights

· · as a representative of disabled persons’ organization, participated in the drafting work of China’s initial report on measures taken to give effect to its obligations under the CRPD

· ·as an expert on disability and appointed rapporteur, participated in the Expert Group Meeting-cum-Stakeholder Consultation to Review the Implementation of the Asian and Pacific Decade of Disabled Persons, 2003-2012: the Biwako Millennium Framework for Action hosted by UN ESCAP in June 2010

· ·in the capacity of an expert on disability, participated in many ESCAP meetings related to disability issues

Beata WACHOWIAK-ZWARA (Poland)

Date and place of birth:
24/04/1964, Gdańsk

Working languages:

English, Russian

Current position/function:

· City Hall of Gdynia, Mayor’s Plenipotentary for Disabled Persons, since 1999
· Member of Supervisory Board Integralia Foundation

Main professional activities:

· Coordinate and provide social policies connected with the disabilities, implements social programs and projects in the city, organize conferences and meetings to exchanges experiences and good practices which integrate people with disabilities in every aspect of life.

· Promoting the best practices that allow people with disabilities to have equal rights, independent life, particularly the promoting the universal design.

· Responsible for both the idea behind, and the organisation of ‘Gdynia without Barriers’, an annual event which has helped Gdynia become a more disability-friendly city. Gdynia is the only city in Poland which has adopted ‘Agenda 22’, a programme of the United Nations which aims to provide people with disabilities with the same chances and opportunities as non-disabled people.

· Co-host a TV program “Świat nie jest taki zły”, which is broadcast twice a month http://www.tvp.pl/gdansk/publicystyka/swiat-nie-jest-taki-zly.

Educational background:
· University of Gdańsk, Faculty of Law and Administration, Master of Law (civil law)

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

· Co-founder of the Ergo Hestia Foundation (‘Integralia’), a group which manages the professional and occupational integration of people with disabilities. ‘Integralia’ has been mentioned in the 2003 Report by the Forum of Responsible Business (Responsible Business in Poland, 2003 – 100 Good Examples)

· 1990 – present: set up and cooperated in Poland and abroad with many non-governmental organizations that encourage people with disabilities to be active and self-reliant – i.e. Swedish “Active Rehabilitation Group”, the British organization “Motivation” with trained disabled people – wheelchair users in Albania, Malaysia, Romania.

· 1998- present: the Foundation for Active Rehabilitation (FAR) Initiator, co-founder and first President of FAR – a nation-wide organization running an end-to-end programme of social and professional rehabilitation for people in wheelchairs who had suffered a spinal cord injury

· 2000 – present: Barrier Free Gdynia Programme: Head leader of the programme of complex action for the people with disabilities adopted by Gdynia City Council in 2000. Gdynia pays special attention to providing equal opportunities for people with disabilities.

· 2000 – present: the Polish Sports Association for the Disabled ''Start'', Poznań coordinator of the project and head leader of Active Rehabilitation camps for people with disabilities (organized annually).
· 2003 – as the only female contestant, she reached the finals in “Humans without Barriers 2003”, a Poland-wide contest published by the magazine ‘Integration’, in celebration of the year of people with disabilities.

· 2011 - she was awarded the title of “Humans without Barriers”.

List of most recent publications in the field:

· “History of Active Rehabilitation in Poland”

· Expertises and articles related with the social policy at the local level:

· „Biblioteka Wizerunku Miasta” Cz. 5 Miasto Dostępne- AMS
· „Dobre praktyki samorządów – Samorząd Równych Szans” – Fundacja Instytutu Rozwoju Regionalnego.

Other

· 1998 – 2002 - Polish Disabled Alpine Skiing Team, National representative for many international alpine skiing races. Vice-world champion in Mono-ski (sitting skiing) Super G Anzere 2000, many times national champion.

· 2010 – 2013: Polish Paracanoe Team, national representative for international paracanoe events incl. World championships. Vice-champion of Italy 2010, Polish champion 2012.

Kassahun YIBELTAL SAHILU (Ethiopia)

Personal information

Place of Birth:

Eastern Gojjam

Date of Birth:

02/02/1968

Sex:

Male

Marital Status:

Married

E-mail:

mtgina@ethionet.et

Education

· Sebeta Secondary school, (1982-83)

· Menelik Senior Secondary School (1984-86)

· Addis Ababa University 1987-91(Faculty of Law)

· Addis Ababa University 1995-2003(Department of sociology and Social Administration)

· Addis Ababa University 2004-2006 (Faculty of Law Post-graduate program)

Qualification

· Bachelor of Laws

· Bachelor of Arts

· Master of Laws

Certificates

· Centre for Disability Law and Policy, University of Western Cape (Aligning national laws and policies to CRPD, 2010)

· Nairobi Kenya (implementation and monitoring of human right treaties International Disability Alliance and EDAN, 2010)

· Leadership and management (World Blind Union, Kampala Uganda)

Work experience

· Federation of Ethiopian National Associations of Persons with Disabilities(executive director)

· CBM (disability-inclusive development project manager)

· Ministry of Justice of the Federal Democratic Republic of Ethiopia(senior public prosecutor)

· Geological Survey of Ethiopia (assistant legal expert, legal expert and head of legal service)

Major tasks in the above positions

· Execute organizational policies and strategies;

· Develop plans and supervise development projects;

· Deal with national, regional and global treaty issues;

· Deal with national, regional and global disability policies issues and standards;

· Work on domestication of international treaty norms and standers

Leadership experience

General experience and knowledge gain

· Chairman of the Ethiopian National Association of the Blind, (for eight successive years)

· President of the Federation of Ethiopian National Associations of Persons with Disabilities, an umbrella organization of six National DPOs, (for four years)

· General Secretary and vice president of East Africa Federation of the Disabled EAFOD, for about six years.

Major activities and learning experiences in all these leadership positions:
· Understand the international human right norms and standards and their relevance to domestic life.
· Engaged in and familiarized with national, regional and global disability issues and policies.
· Introduced and exposed to national, regional and global human right frameworks.
· Actively involved specifically in CRPD policies, principles as well as global and national implementation modalities.

CRPD-specific engagement and experience
· World Blind Union Ambassador to Africa for regional affairs concerning the UN Convention on the Rights of Persons with Disabilities (for the negotiation period
· Participated in the three of the eight UN sessions on CRPD as a negotiator and observer.
· Facilitated trainings on CRPD for sub-regional disability leaders in Nairobi Kenya and Arusha Tanzania.
· Facilitate the lobbying and negotiation process of the Convention at national and regional level.
· Facilitated and coordinated numerous trainings on the convention at national level.
· Currently serving as secretary of the national CRPD implementation and monitoring committee
· Developed a manual on CRPD
· Actively participated in the preparation and review of the first initial report of the country as required by art. 35 of the convention.

Post-2015 development related engagement
· Participated in the post-2015 national consultation process of the country conducted in 2013.
· Attended the UN high-level meeting held at the United Nations 23 September 2013 under the theme “: “The way forward: a disability inclusive development agenda towards 2015 and beyond “

· Facilitated a national TV show on the same theme and disability-inclusive national plan.
	*	CRPD/CSP/2014/X

[image: image2.png]Please recycle @

GE.14
16

17

