Annex II
Biographical data form of candidates to human rights treaty bodies

Name and first name 

Chaker, Imed Eddine 
Date and place of birth
31/12/1951   Sfax, Tunisia 
Working language(s) 

Arabic, French and English
Current position / function:
· President of the Tunisian Association for the Rights of Persons with Disabilities.
· Representative of North Africa in the African platform for the social protection.
Main professional activities:
· University teacher: English and translation.
· Senator: Member of the house of counsillors in Tunisia.
 
Educational background:

· Primary and secondary education: at the schools for the blind, in Tunisia.
· University: Paris III Sorbonne, France.
· Diplomas: - PhD in English
    
     - DEA in English study.
    
     - DEA in science and technique of translation and interpreting.
 
Other main activities in the field relevant to the mandate of the treaty body concerned:

· 1992-2011 : President of the National Union of the Blind in Tunisia.
· 1993-2000 : President of the African Union of the Blind.
· 1993-2000 : Member of the executive board of the World Blind Union.
· 2000-2011 : Vice President of the Francophone Blind Union.
· 2004-2011 : President of the Arab Organization of Disabled Persons.
· 2004-2011 : Member of the International disability Alliance.
· Expert and member of the committee of Arab Braille.
· Expert and member of the French Braille committee.
· Member of the committee for Human Rights of the World Blind Union.
· Delegate of Tunisia at the meetings of the ad hoc committee in charge of drafting the CRPD.
Note: I was the first to demand Braille documents for the visually impaired members of the adhoc committee. I was also successful in persuading the Tunisian Government to be among the first twenty countries to sign and ratify the convention. 
List of most recent publications in the field:

· Drafting the Arab Decade for persons with disabilities.
· Addressing the Social Summit held in Copenhagen, on behalf of the World Blind Union.
· Presenting papers and lectures on disability and the CRPD, for example: 


-A lecture on accessibility (article 9 of the CRPD) at the International 


 Telecommunication Union, in Geneva.


-A lecture on employment of persons with disabilities, in Rabat. 


-A paper on the information society and new technology for the visually impaired 


 persons, presented in Canada and Japan.


-Inclusive education for the blind: presented in Madrid.


-The right to read for the visually impaired, presented in Milan. 


-The role of media in the empowerment of persons with disabilities, presented in 


 Riadh and Doha.

· A presentation about MDGS, at a Civil Society Hearing in Newyork in 2009.
· Participation in the World Bank experts focus group meeting on safeguard and disability in Washington in 2012.
 

I visited more than fifty countries to encourage disability civil society to lobby their goverments for signing and ratifying the CRPD: the Arab countries, European and Scandinavian countries, Australia, South Korea, China, Japan, Sri Lanka, USA, Canada, Venezuela, South Africa, Ghana, Kenya, Ethiopia, Tanzania, Rwanda, Burkina Faso, Gabon, Mauritius, DRC, etc..

 
-----

