
CURRICULUM VITAE FOR GERTRUDE OFORIWA FEFOAME (UN Format)

Biographical data form of candidates to human rights treaty bodies

Surname and first name:
FEFOAME, Gertrude Oforiwa

Date and place of birth:
 23-09-1957
Akropong-Akuapem, GHANA

Working languages:

English

Current position/function:

Global Advocacy Advisor, and lead Person on Disability and Social Inclusion of Sightsavers

Vice-Chair, Africa; International Council For Education Of People With Visual Impairment

Member of the Board of Ghana Federation of Disability Organizations (GFD)
Member of the Board of the National Council of Persons with Disability (NCPD)

Member of EDAN and WCC Commission on Mission and Evangelism

Main professional activities:

Provide leadership, technical assistance and guidance on Sightsavers’ capacity building; support the implementation and monitoring of the UNCRPD and other key human rights mechanisms.

Trains and supports DPOs to form strong pressure groups to advocate rights and services in Africa

As the vice chairperson of ICEVI in Africa, lead/contribute to the development and implementation of strategies to improve advocacy and programmes that enhance access and quality of education;

Act as a technical advisor on human rights and programming to GFD and NCPD.
Educational background:
2012 - Distance learning course, United Nations Human Rights System
2010 - Executive Masters Governance and Leadership, Ghana Institute of Management and Public Administration
2006 - Certificate in Development: Context and Practice, The Open University, UK
1995 Bachelor Degree in Education (Special Education) – University College of Education.
Other main activities in the field relevant to the mandate of the treaty body concerned:

Offers technical support to Sightsavers and partners on advocating development of state reports and DPOs for Alternative Reports.
Contributes to the development of Draft African Disability Protocol and has been engaging the African Commission on Human and Peoples’ Rights on inclusion of disability and older persons in their work since 2010.

A resource for the development of Acts, policies and strategies for disability inclusion in Ghana and some other West African countries.

Engage in gender equality and women empowerment through presentation of papers, writing of articles and blogs, media awareness and support to the establishment / strengthening of women’s wing/committees since 1981.

 List of most recent publications in the field

Fefoame, G.O, Walugembe, J, Mpofu, R (2013); ‘Chapter three: Building partnerships and alliances in CBR.’ Linking CBR, Disability and Rehabilitation. CBR Africa Network.
Miles, S. Fefoame, G O. Mulligan, D. & Haque, Z. (2012); 'Education for diversity: the role of networking in resisting disabled people's marginalization in Bangladesh'

