Annex I
Biographical Data form of candidates to human rights treaty bodies

Name and first Name:

Basharu Umaru DANLAMI
Date and place of Birth:

18th of June, 1959; Bantaje Taraba State, Nigeria.

Working Languages:

English

Current Position/Function:
National President, Joint National Association of persons with Disabilities, Nigeria. Director; Anglo-Nigeria welfare of the Blind.
Functions: Overseeing the smooth functioning of the Association; liaising with government, civil society organization, and NGOs to promote the interest with persons with disabilities.

Main Professional Activities:
Overseeing the day to day running of the Association centre for the blind; carrying out periodic seminar, workshops and training programmes for blind students and their teachers; Liaising with the legislature and executive arms of government to bring about the passage of national legislation on disability in Nigeria; Conducting counseling for parents of blind children, government officials and the general public; Overseeing the training of the blind in the use of the computer through use of screen readers; overseeing the training of blind women and youths in the independent living skills; providing training in Braille, rehabilitation and mobility skills to the blind.
Educational background:
B.A. ED./History (Hons), University of Wales, Aberystwyth (1978 – 1981); MBA, Durham University Business School (1982 – 1983); B.A. Law, Trinity College, Cambridge University, UK (1984 – 1986); B.L, Nigerian Law School (1986 – 1987); Call to bar (1987); LL.M, Trinity College, Cambridge University (1993 – 1994).
Other main activities in the field relevant to the mandate of the treaty body concerned:

Worked with Nigerian mission in New York for Nigerian’s ratification of the convention on the rights of persons with disabilities and its optional protocol; Created awareness on the CRPD in the Nigerian national parliament; Creation of awareness on the details of the convention on the rights of persons with disabilities in the Nigerian media; Engaged in Advocacy and enforcement of rights of persons with disabilities at different fora; Transcribed into Braille the text of the convention for the benefit of the blind, amongst other endeavors.
List of most recent publication in the field:

1. Mainstreaming Disability In The Millennium Development Goals: Towards 2015 And Beyond"
2. Mainstreaming Disability Concerns In Electoral Reform – 27th - 29th January 2008 (Report)
3. Mobility – An Important Tool For The Blind In Nigeria ((Paper Presented at the 5th Africa Forum, Accra, Ghana, 3 – 8 July 2011)
4. Disability Advocacy Policy: Challenges In Print And Electronic Media
5. Ability In Disability – Exploring The World Of Physically And Mentally Challenged Persons
