Annex I
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:
MULLIGAN, Diane (OBE)
Date and place of birth:
 04-10-1966
Barnstaple, UK
Working languages:

English, Indonesian
Current position/function:

(5 lines maximum)

Coordinator of International Advocacy and Alliances for Inclusive Development with CBM.

Member of the UK’s Equality and Human Rights Commission statutory Disability Committee

Member of Equality 2025, independent advice to the UK government on disability issues.

Co-chair of UN Task Group with the International Disability and Development Consortium

Member of the Task Force on Accessibility for the Human Rights Council.
Main professional activities:

(10 lines maximum)

Coordinating international advocacy work on inclusive development to realise the rights of persons with disabilities worldwide.

Building the capacity and training staff on the depth and breadth of the Convention and its potential impact on policy, legislation and practical application.

Empowering organisations on processes of implementation and monitoring and reporting of

the Convention e.g. disabled people’s organisations, NGOs, national human rights institutions and government officials in developing countries.

Working with the UK’s NHRI providing comparative analysis and expert input (including NHRI CRPD parallel report), and working through the European working group of NHRIs.
Providing support and information on what the CRPD means for disabled people.
Educational background:

(5 lines maximum)

B.A (Hons.) Women’s Studies – First Class - Queen’s University, Belfast, Northern Ireland.

MSc. Science and Technology Policy, Science Policy Research Unit, University of Sussex.

Currently a guest lecturer on disability and international development at both University College London and at the London School of Hygiene and Tropical Medicine.
Other main activities in the field relevant to the mandate of the treaty body concerned:

(10 lines maximum)

Diane was selected through an open and transparent process and is experienced in advocacy, familiar with the CRPD and advised more than 20 States on disability and human rights.

She is co-chair of the UN Task Group with the International Disability and Development Consortium, specializing in CRPD implementation in developing countries. She works with Missions to draft and propose Resolutions to include people with disabilities in emerging agreements that reinforce existing architecture such as the Convention,
She has been an advisor to the Royal Association for Disability and Rights Leadership Project building the capacity of future disabled leaders. She chaired the British Overseas NGOs in Development Disability and Development Group, lobbying and supporting the inclusion of people with disabilities in the UK’s aid programmes.

 List of most recent publications in the field:

(5 lines)

Miles, S. Fefoame, G. Mulligan, D. Haque, Z. (forthcoming) Education for diversity: the role

of networking in resisting disabled people’s marginalisation in Bangladesh.

Wickenden, M. Mulligan, D. Fefoame, G. Katende, P. (in press) An INGO’s participatory practice informing the CBR guidelines: Ghanaian and Ugandan experiences. African Journal of Disability.

Mulligan, D. Enfield, S. & Stubbs, S. (2011) Simple Steps to Social Inclusion, Sightsavers Guidance Manual.

Mulligan, D. & Martin, V. (2010) Sightsavers, Disabilityand Social Inclusion: Questions and Answers,Sightsavers Briefing.

Mulligan, D. & Barclay, H. (2009) Tackling violence against women – lessons for efforts to tackle other forms of targeted violence, Safer Communities, Pier Professional, Hove.
Mulligan, D. & Gooding, K. (2009) The Millennium Development Goals and People with Disabilities,Sightsavers Policy Briefing.
