[image: image1.jpg]

R ESUM E
CIVIL STATUS
Family name Given Name Date of birth Profession Marital Status Adress
Phone number
Mobile phone number E mail adress Particular distinction

KONE
Henri
14 July 1961 in Bobo- Dioulasso Lawer
Married with four children 01 BP 6482 Ouagadougou 01
50 33 24 02/03/04
(+226) 70378882 ;78806229 ; 76580430 .
konehenri @ yahoo .fr
Person with a disability of the lower limbs.
PRIMARY A ND SECO NDARAY STUDIES
From 1968 to 197S: Boys Prim ary school of Diarradougou : Degree obtained
: Primary School Certificate (C.E.P.E).
From
1976 to 1980 Secondary School General Education
College of Dioulasso : Degree obtained : Secondary School Diplom a (BEPC).
From 1980 to 1983 Saint Joseph High School of Oua gadou gou : Degree obtained : Bachelor of Sciences Option D.
U NIVERSITY STUDIES
From 1983 to 198S: University of Ouagadougou - Superior School of Law (ESD): Degree obtained : DiplOme d'etudes universitaires generales (DEUG
II) .
From 1985 to
1986 University of Ouagadougou - ESD : Degree obtained : Bachelor in law
From
1987 to 1988 University of Ouagadougou- ESD: Degree obtained : Master in Law, option : Judicial law.
EXPER I E N CE GOT FR O l\/I ASSO C IATIO NS
· Member of the I ational Union of people with m otor disabilities
(UNHMB) ;
· President of Ouaga Handisport Association ;
· President of the Nation al Union of Sport Associations for people with m otor disabilities (UNASPHAM) ;
· Secretary General inside the Burkinab e Federation of Associations for the Promotion of disabled Persons (FEBAH);
· Substitute Member of the Consulta tive Committee United Nations Organization - Civil Society Organization on behalf of cultural and sport organizations ;
· Member of an animation cell for advocacy establish ed by a group of NGOs (CAP) established by a group of NGO's : Internation al service (IS), Handicap international (HI), Light for the world , Action on disabilities and development (ADD), the Burkinabe Federation of Associations for the Promotion of disabled persons (FEBAH)).
EXPERIE NCE I N LAW FOR PEOPLE WITH DISABILITIES
· Participation in the drafting of a « guidebook of rights on people with disabilities» on behalf of the Association for the promotion of disabled women (APFH) in June 2003 (contact Madame Martine RABASTE: + 226 50 35 74 04).
· Drafting of a « Directory of texts on disabled people» on behalf of the communal Coordination of Ouagadougou for the promotion of people with disabilities in collaboration with the National Union of Women withe disabilities of Burkina (UNAFEHB) in January 2006 (contact +226 50 35 84 90).
· Preparation of a docum ent "repor t diagnostic studies on the state of texts enforcement for people with disabilities" in favor of comm unal Coordination of Oua gadougou in April 2006 (contact +226 50 35 84 90) .
· Animation of a "-vvorkshop on the adaptation of texts for people with disabilities" on behalf of the Com mun al Coordination of Ouagad ougou for disabled people, 12 and 13 July 2006 in Ouagadougou
- Cond ucting a training on "the rights of persons with disabilities:
protecting the rights of children with disabilities" in favor of RB- CAH-
Garango, 2b, 26, 27 , 28 and 29 June 2007 Gai·ango (Contact Mr. NARE Cyriac 40 71 30 12).
- Participation as an organizer ancl facilitator to the trainin g· on
"Convention on the Rights of Persons with Disabilities" hosted by th e Ministry of Huma n Rights in favor of the Burkinabe Federation of Associations for the Promotion of Disabled Persons (FEBAH) 29 and 30 Novem ber 2007 in Oua gadougou .
· Animation of a conference on the topic "Rights to physical accessibility, information and communication" held on December 3, 2008 by a group of disabled people's orga nizations in Oua gadougou in collabora tion with Handicap International (HI) at Georges l\1ELIES Cultural Center .
· Conducting a training held on 16 Iviay 2009 at Handicap International (HI) on the Convention on the Rights of Persons with Disabilities , organized by the Association of student s with disabilities of Burkina Faso (AEEHB) . Contact Ismael TRAORE: (+226 71 31 27 99.
· Animation of two trainings in November 2009 organiz ed by Handicap International in Tenkodogo and Fada N'Gourma on the topic: "Local governance, citizen participation, democracy and electoral process
· Animation of a conference on the topic "History and content of the United Nations Convention on the Rights of Persons with Disabilities of 13 December 2006" at Splendid Hotel in Oua gadougou from 18 to 19 May 2010. Conference held during a "National workshop on the establishment of a monitorin g mechanism of the Convention on the Rights of Persons with Disabilities ." This workshop \vas organized by a group of NGOs (International Service, Handicap International, Action on Disability and Development, Light for the V\Torld , Burkinabe Federation of associations for the promotion of disabled persons involved in the disability field in Burkina Faso.
· Development of a synthetic and analytical studies document on the application of national laws made for disabled people in Burkina Faso sponsored by Handicap International (HI) Burkina in Novem ber 2010.
· Editing a collection of texts about people with disabilities in Burkina Faso in Decem ber 2010 with the par ticipation of International Service (IS) and Handica p Interna tional Burkina Faso (Contact Mr. Jacques GUEGANE Editions "Decouvertes du Burkina" (00226) 50 36 22 38, 70 25 42 69).
· Communicator at the training on "Capacity Building of Burkina Faso stakeholders on the theme of disability and inclus.ve developm ent"
organized by CB1\II of 7 to 10 May 2012 at ABlVIA Q Conference roo1n u1
Oua gadougou (Contact l\/fr. Ebernerez Togo CBl\'1).
· Participation in training sessions for trainers on the Convention on the Rights of Persons with Disabilities in December 2006 in Cotonou, Be nin . Training sessions organized by Handicap International in collaboration with the International Disability Alliance (IDA).
· Current edition of a book entitled: "Beyond Prejudice" Kraal Editions Jacques Prosper BAZIE (Contact + 226 70 71 51 12)
PROFESSI ONAL EXPERIE NCE
From 1994 to 2003
Editor at the National Assembly at the
Legislative Department.
From 2003 to 2010
Head of research department and litigation
at the National Assembly
From 2011to 2013
Chief Information Officer on Hum an
Resources at the National Assembly
2013

Head of the Litigation Department of the Parliamentary Administration .
AWARDS
December 2009 : Knight of .the Order of Merit of Health and Social Action with Social Action staple.
December 2013 : Knight of the National Order.
I whereof certify on my honor that the pieces of inform ation I gave are exact and true.
Don e jn Ouagadougou, on 2nd March 2014
[image: image2.jpg]

H enri KONE
