Biographical data form of candidates to human rights treaty bodies

Name and first name:
KINGSTON (formerly Mulligan), Diane (OBE)
Date and place of birth:
 04-10-1966
Barnstaple, UK
Working languages:

English
Current position/function:

(5 lines maximum)

Deputy Director of International Advocacy and Alliances for Inclusive Development with the non-governmental organisation CBM.

Vice-Chairperson of the UN Committee on the Convention on the Rights of Persons with Disabilities.

Member of the Working Group on Women and Girls with Disabilities of the UN Committee on the Convention on the Rights of Persons with Disabilities.

Member of the Steering Group of the International Centre for Evidence on Disability at the London School for Hygiene and Tropical Medicine.

Main professional activities:

(10 lines maximum)

Coordinating international advocacy work within the non-governmental sector on inclusive development to realise the rights of persons with disabilities worldwide. Representing CBM in an ambassadorial role for disability rights.
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. organisations of persons with disabilities, NGOs, national human rights institutions and government officials in developing countries.

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 initially selected through an open and transparent process and is experienced in advocacy, familiar with the CRPD and advised more than 30 States parties on disability and human rights.

Diane was elected as one of three Vice-Chairpersons to the CRPD Committee in March 2015. This role involves supporting the current Chairperson in both administrative and representative capacities.
The Working Group drafting a General Comment on Article 6 of the CRPD (women and girls with disabilities) was established when Diane joined the Committee, and she has been an active member of the group. This has involved multi-stakeholder engagement with UN agencies and bodies from the outset, which supports the treaty body strengthening process.
 List of most recent publications in the field:

(5 lines)

Naughton, C. Axelsson, C. Keogh, M. & Mulligan, D. (2013) The Millennium Development Goals: CBM’s disability-inclusive development work, CBM briefing.

Miles, S. Fefoame, G O. Mulligan, D. & Haque, Z. (2012) 'Education for diversity: the role of networking in resisting disabled people's marginalisation in Bangladesh'. Compare: A Journal of Comparative and International Education. Routledge.

Wickenden, M. Mulligan, D, Fefoame, G.O. & Katende, P. (2012) 'Stakeholder consultations on community-based rehabilitation guidelines in Ghana and Uganda', African Journal of Disability 1(1) Article #1.

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

Mulligan, D. & Martin, V. (2010) Sightsavers, Disability and Social Inclusion: Questions and Answers, Sightsavers Briefing.
C:\Users\rrusso\AppData\Local\Microsoft\Windows\Temporary Internet Files\Outlook Temp\CV-Kingston 2015.doc
C:\Users\rrusso\AppData\Local\Microsoft\Windows\Temporary Internet Files\Outlook Temp\CV-Kingston 2015.doc

