

Ana Peláez Narváez (Spain) 

[Original: Spanish]

Date and place of birth: 4 October 1966, Zafra.

Working languages: English, French and Spanish


Current position/function:


International Relations Director of the Spanish National Organization of the Blind (Organizacíon Nacional de Ciegos Españoles (ONCE)) 


Executive Vice-President of the ONCE Foundation for Solidarity with the Blind of Latin America


Commissioner for Gender Affairs of the Spanish Disability Council (Comité Español de Representantes de Personas con Discapacidad (CERMI)) 


Member of the Executive Committee and of the Board of Directors of the European Disability Forum (EDF) and Chairwoman of its Women’s Committee


Main professional activities:

ONCE:


Develops and oversees international cooperation projects for improving the quality of life of blind people in different parts of the world.


Responsible for monitoring, reviewing and assessing European social policies with impact on persons with disabilities in Spain, especially the visually impaired, and for designing and coordinating advocacy efforts to ensure that European institutions pay greater attention to their needs.


Undertakes additional fund-raising activities.


Represents her organization in the European Blind Union, the Latin American Blind Union, the World Blind Union and the International Council for the Education of the Visually Impaired, among others.

CERMI:


Responsible for gender affairs and for monitoring disability issues at the European level; has a prominent position in EDF


Reviews and assesses Spanish gender policies to ensure that they cover disability; has appeared on several occasions before the Spanish Congress and Senate and the European Parliament.


Delivers numerous lectures and conducts seminars on gender and disability or European social issues


Coordinates the Spanish Network of Women Experts on Gender and Disability


Represents CERMI on the Royal Board on Disability (Real Patronato Sobre Discapacidad) as an expert and represents the organization in that capacity at the Women’s Health Observatory (Observatorio de Salud de la Mujer) of the Ministry of Health and Consumer Affairs, the State Observatory against Gender Violence (Observatorio Estatal contra la Violencia de Género) and the Governing Body of the Spanish Women’s Institute (Consejo Rector del Instituto de la Mujer de España).


Educational background


–
Bachelor’s degree in Education from the University of Seville


–
Bachelor’s degree in Psychology from the University of Seville


–
Master’s degree in special needs of persons with disabilities and PhD courses at the University of Salamanca.


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


Member of the Spanish Government delegation that took part in the travaux préparatoires for the United Nations Convention on the Rights of Persons with Disabilities. Was a witness for Spain at the official signing ceremony (30 March 2007) and official deposit of Spain’s instrument of ratification of the Convention and Optional Protocol on 3 December 2007. In recognition of her contribution in this field, she was recently awarded the Order of Isabel la Católica by His Majesty King Juan Carlos I of Spain.


Most recent publications in this field

–
Niños invisibles (Invisible Children, ONCE, 2004)


–
Por la igualdad, unidas en la diversidad (For Equality, United in Diversity, CERMI, 2005)


–
Plan integral de acción para la mujeres con discapacidad, 2005-2008 (Comprehensive Plan of Action for Women with Disabilities, CERMI, 2005)


–
Reconciendo los derechos de las niñas y mujeres con discapacidad: un valor añadido para la sociedad futura (Recognizing the rights of girls and women with disabilities: a value added for future society, CERMI/EDF, 2008)


–
Maternidad y discapacidad (Motherhood and disability, CERMI, 2008)


–
Escuchando a los niños (Listening to children, ONCE, 2008)

