PAGE
1

Biographical data form of candidates to human rights treaty bodies
(Please respect the specified amount of lines when completing this form)

Name and first name: EL BORAI, Ahmed
Date and place of birth: 29 October 1944, Port Said
Working languages: French, Arabic, English
Current position/ function:

(5 lines maximum)

1995 to date: Member of the Committee of Legal Experts of the Arab Labor Organization (ALO)

1999 to date: Member of the Committee of Experts-counsellors of the International Labor Organization

2004 to date: Member of the Committee of Migrant Workers: United Nations

1986 to 1990: Cultural Counsellor for the Arab Republic of Egypt in Paris, France

1992 to 2003: National Legal Expert for the preparation of the Unified Labor Bill
Main professional activities:

(10 lines maximum)

Professor of Law

Head of the Social Legislation Department – Faculty of Law – Cairo University

Advocate before the Egyptian Court of Cassation and the Council of State.
Educational background:

(5 lines maximum)

1972: Doctorat de l’Etat en Droit – University of Rennes, France

1970: Diploma in Public Law – University of Rennes, France

1968: Diploma in Private Law – Faculty of Law – Cairo University, Egypt

1967: Diploma in Public Law – Faculty of Law – Cairo University – Egypt

1966: Licence en droit – Faculty of Law – Cairo University – Egypt
Other main activities in the field relevant to the mandate of the treaty body concerned:

(10 lines maximum)

Symposia and Conferences: The Development of Professional Relations in the Arab States, held by the ILO, the ALO and UNDP, Oman (Jordan), September 1995;

The Immigration of Labor Force Between the Arab States - 2nd Conference, held by the Arab Program for the Support of Immigration Between Arab States, Beirut, March 1995; Cooperation in the Mediterranean, Human Rights and Civil Liberties, Sardinia, November 1994;

Cooperation in the Mediterranean, Human Rights and Civil Liberties, Taormina, February 1993,

Immigration of Labor Force Between the Arab States - 1st Conference, held by the Arab Program for the Support of Immigration between Arab States, Cairo, May 1992
List of most recent publications in the field:

(5 lines)

Economic, Political and Social Transformation and Effects on Labor Relations, September, 1995; The Regulation of Immigration of Labor Force Between the Arab States, According to International and Arab Labor Practices, March, 1995; Legal Framework for Protecting Immigrant Labor in the Arab States, May, 1992; Arab immigrant women in the Arab countries between the reality and law, October 2006; The international legal framework for migrant workers : the United Nations Convention on the Protection of Rights of All Migrant Workers and Members of Their Families (1990) July 2007
