Annex 1

Biographical data form of candidate

	1.
	Name and first name: PYANEANDEE COOMARA

	2.
	Date and Place of Birth: 22 June 1968

	3.
	Working languages: English and French

	4.
	Current position/function: Blind Barrister-at-law and Chairman of the Lois Lagesse Trust Fund for the Blind

	5.
	Main professional activities: Practising Lawyer in the Courts of Mauritius

	6.
	Other Main Activities in the field relevant to the mandate of the Treaty Body concerned

	
	 (i)
	Human Rights Lawyer in the field of disability

	
	(ii)
	Assist and advise DPO’s, NGO’s and Government Bodies to implement policies and measures to improve the socio-economic status of persons with disabilities

	
	(iii)
	Advocate for disability representation in Government and Non-Governmental Organisations

	
	(iv)
	Assist DPO’s in campaigning for the implementation of UNCRPD

	
	(v)
	Served as Consultant to the Ministry of Social Security, National Solidarity and Reform Institutions in:

	
	
	(a) The elaboration of the National Policy Paper and Plan of Action on Disability;
(b) drafting of the Initial Mauritius State Report on UNCRPD

	
	(vi)
	Served as Mayor of the Town of Curepipe in 2009

	
	(vii)
	Barrister-Counsellor for “Education Mauritius” (2001)

	
	(viii)
	Was General Manager of Training and Employment of Disabled Persons Board
(1996 -2000)

	
	(ix)
	Was Chairman of Training and Employment of Disabled Persons Board (2005-2007)

	7.
	Educational Background

	
	 1.
	LLB University of London 1993

	
	 2.
	LLM University of London 1995

	8.
	List of most recent publication in the field
Author of :
“Employment Guide on Benefits for Business: How and Why to recruit Persons with
[bookmark: _GoBack] Disabilities”

		
