Curriculum Vitae

Amna Ali Al-Swaidi

Personal Information
Nationality:
Qatari

Languages: Arabic and English

Highest degree: PhD in Philosophy and Education- Special Education (2003)

Work Experience
2013- Present-
 Commissioned consultant for Al-Shafallah Centre for Persons with Disabilities
2007 – Present- National Secretary of the International Rehabilitation Organization in New York

2002 – Present- Member of the Gulf Society for Disability, Bahrain
2002- Present-
 Special Educational Advisor (Disabled) at the Ministry of Education, State of Qatar

2010 – 2013- Director, Department of Family Policies at the Supreme Council of Family Affairs
2010 – 2013- Board Member of Shafallaf Centre for Persons with Disabilities

2013- Member of the National Advisory Committee for Developing Rehabilitative Care
2013-
 Member of the Internet Union for the Disabled
2013-
Accredited trainer for the Convention on Human Rights for Persons with Disabilities

2009-
 Founding member of the Rehabilitation Organization for the Arab Region, Beirut

2008 – 2010- Advisor to the Minister of Social Affairs and Labour
2003 – 2008- Consultant at the Supreme Council of Family Affairs
2008 – 2011- Member of the Permanent Committee for Monitoring the UN Convention on The Rights of Persons with Disabilities.

2007- Consultant for Schools for Disabled Children, Qatar
2006 – 2007- Member of the survey team on persons with disabilities in charge of writing up the survey questionnaire
2005 – 2007- Lecturer at Qatar University, special education diploma programme
2004 – 2008- Member of the Joint Coordination Committee for Dealing with Disability in the GCC countries

2004 – 2007- Vice-Chairperson of the Committee on Including Disabled Children in Public Schools
2004 – 2007- Head of Qatar’s delegation for studying and discussing the International Convention on the Rights of Persons with Disabilities, New York
1998 – Present- Member of the Qatari Society for Persons with Disabilities
1987 – 1998- Teacher in Intellectual Development for Disabled Children, Qatar.

In formation
Member of the Parents Association of Disabled Children

Member of the Cultural-Social Society for Qatari Women
Main Tasks of Current Job
· Review of international conventions and Qatar’s draft laws pertaining to persons with disabilities and provide recommendations in favour of persons with disabilities in Qatar

· Propose and plan public and private events for the disabled and coordinate with agencies concerned with the disabled
· Monitor initiatives and projects concerning persons with disabilities at the local, regional and international levels, and submitting appropriate recommendations.

· Participate in preparing relevant scientific materials, attending regional and international conferences and meetings related to persons with disabilities and submitting reports on such events to the Secretary General for the benefit of our organization
· Establishing direct and indirect communication and technical cooperation lines with regional and international organizations concerned with the disabled
· Identifying the framework and dimensions of needed consultancy studies and their requirements in terms of information and expert researchers. This is in addition to preparing the annual plans and programs of our department and monitoring their implementation

· Participate in assessing the performance of the department of staff and suggesting means and measures for developing their technical capacities
Educational Background
2003:

PhD in Philosophy and Education – Special Education,

Hull University, United Kingdom
The First Qatari woman to receive a PhD in this area

1998:

Gallaudet University, Virginia, USA

- Attended courses and programs in managing special education schools, the deaf culture and sign language

1993:

M.A in Special Education; Arab Gulf University, Bahrain

1991:

Higher Diploma in Special Education; Arab Gulf University, Bahrain
1987:

B.A. in Education, College of Education; Qatar University, Qatar

Self-Development Skills
2013:

Diploma in Leadership and Management
2006:

 Diploma in Etiquette, Social Manners and international Protocols

2003:

USA Board Diploma in Neurological Language Programming (NLP)

2003:

USA Board Diploma in Hypnotic Therapy

2003:

USA Board Practitoner of NLP

Participation in Conferences and Workshops
23-24 June 2013. Women Advancement Program on “Leadership in Decision-Making” National Human Rights Committee, Doha, Qatar

29 April- May 1 2013. Experts Meeting on Mental Health. Organized by UN University, UN-DESA and Tokyo University, Kuala Lumpur, Malaysia

7 April 2013. First Meeting of the General Assembly of the International Federation of the Disabled. Istanbul, Turkey

24-25 May 2012. Third Annual Consultative Meeting between the State of Qatar and the UN Human Rights Commission. Geneva, Switzerland

11-14 December 2012. Fifth Session of the State Parties Conference on the Convention on the Human Rights of Persons with Disabilities. New York, USA.

12-19 September 2012. Fifth Session of the Arab Women Committee at ESCWA, Beirut, Lebanon.

7-9 September 2011. Fourth Session of the Arab Women Committee at ESCWA. New York, USA.

18-21 April 2011. First Meeting of the Open Working Group on Aging. New York, USA.

9-18 February 2011. 49th Session of the Economic and Social Council. New York, USA.

7 February 2011. First Conference on Persons with Disabilities “Persons with Disabilities and Society’s view,” Kuwait.

6-7 December 2010. Training workshop for disability specialists in the Gulf Cooperation Council States. Beirut, Lebanon.

27 February 2009. Second Training Workshop for Civil Society Organizations and Egyptian Political Parties. Beirut, Lebanon.

6-8 April, 2009. Fifth Conference on Children’s Growth Disabilities. Organized by King Faisal Specialists Hospital and Research Centre, Surgery Department and Academic Affairs Department. Jeddah, Saudi Arabia. Presented paper on the Convention on the Rights of Persons with Disabilities and monitoring mechanisms.

11-12 March 2009. Regional seminar organized by the Special Rapporteur in cooperation with the Rehabilitation Organization for the Arab Region, “Challenges Beyond the Convention on the Rights of Persons with Disabilities. (In addition to meeting the President of the Lebanese Parliament to urge him to speed up the ratification of the Convention on Persons with Disabilities).

22-27 February 2009. Participating in the First Meeting of the Committee on Persons with Disability at the Higher Commission on Human Rights. Geneva, Switzerland.

11-13 February 2009. Training course on empowering disabled women: “Disability Rights and Defending Them”. Arab League, Cairo. I was a trainer on the rights of disabled women.

14-15 January 2009. Parliamentary seminar on disability legislation organized by the Special Rapporteur Office on “the Role of Parliament in Caring for Persons with Disability Before and After the Convention”. Presented a working paper on monitoring mechanisms and another paper on measures taken by the State of Qatar following its ratification of the convention.

22 -24 December, 2008. Workshop on amending disability legislation in accordance with the new trends created by the Convention on the Rights of Persons with Disabilities. Sanaa, Yemen.

7-9 October 2008. Third General Conference of the Arab Organization for the Disabled: “Towards a regional unit for monitoring the implementation of the Convention on the Rights of Persons with Disabilities and the Arab Decade for Disabled”. Organized by the Arab Organization for the Disabled and the Civil Society of the Arab League in cooperation with the International Alliance for Disability. I gave a lecture on measures taken by the State of Qatar to implement of the convention.

15 October – 2 November 2008. Conducting interviews with permanent delegates to the United Nations seeking their support to obtain the largest number of votes for the committee at the international level. United Nations, New York.

3 November 2008. First meeting of State parties to the evaluation on the Rights of Persons with Disabilities at the UN Headquarters. (Elections were held during this conference and I came in second place with one vote short of first position).

4-5 July 2008. Regional Seminar on War and Disability. Beirut.

1-3 April 2008. World Autism Day at the UN. I read the statement of the Supreme Council for Family Affairs and participated in the round table discussion on autiomism.

26-28 March 2008. The regional seminar on developing an advocacy guide for children and disability, building knowledge, understanding and awareness with regard to implementing the Convention on the Rights of the Persons with Disabilities, as well as providing information in an accessible and practical way for supporting disabled children. Amman, Jordan.

31 January 2008. National consultations workshop on Qatar’s population policy (disability panel). Doha, Qatar.

October 2007. Seminar on information, statistics and research in the area of disability. Amman, Jordan.

December 2007. Regional seminar on the right of persons with disabilities to work and vocational training. Cairo, Egypt.

2004-2007. Participation in the meetings that discussed the draft International Convention on Persons with Disabilities at the UN. New York.

2003-2006. Participation in many seminars, conferences and discussion groups on the Persons with Disabilities Convention.

8-10 July 2006. First regional meeting of disabled women: “We are at the Forefront”. Arab League, Cairo.

1-7 February 2006 and 10-17 March 2006. First exploratory field tour of the Gulf experience in service provision to persons with disabilities in the Arab Gulf States and Yemen.

25-26 March 2006. Third meeting of Arab experts on the Convention on the Rights of Persons with Disabilities. Cairo.

20 May 2004. Meeting of civil and government organizations and centres organized by the Gulf Disability Society.

21-23 May 2005. Regional worksho25-26 March 2006. 25-26 March 2006. p on disability statistics. ESCWA.

2-9 April 2005. A tour of centres that work on integrating disabled children in public schools. Sweden.

7-10 May 2005. Regional workshop for civil society organizations in the Middle East and North Africa. Tunisia.

Various Years: Participated in many seminars, discussion groups and conferences on special education dealing with mental retardation/intellectual disability, deafness and dumbness, automism and learning difficulties in Qatar, Bahrain, Kuwait, USA, Britain, and Belgium.

Studies and Research
· Technical supervision of Qatar’s Access Strategy pertaining to governmental and technological facilities that help disabled persons to achieve full inclusion in society and removes all barriers to integration. 2007-2009.
· Contributed to setting the executive list for Law No. (2) of 2004 concerning persons with disabilities.
· Contributed to preparing the executive list for buildings legislation related to Qatar’s Access Strategy.
· Main expert for Qatar’s national strategy for persons with disabilities.
· Main expert for the descriptive and analytic study of services provided to organizations that attend to persons with disabilities.
· Supervising the structure and contents of the survey questionnaire on persons with disabilities in the State of Qatar.

