

CURRICULUM VITAE

Surname and given name: Charles OMBOUMAHOU
Date and place of birth: 28 January 1953 in Gamboma (CONGO)
Marital Status: Married, father of five (05) children

EDUCATION:

1959 - 1960: Primary school of Makoua (Congo)
1960 – 1965: Primary school of Owando (Congo)

Diploma obtained: **Certificate of Elementary Primary Education (C.E.P.E)**

1965 – 1969: Junior Secondary School of Owando (Congo)

Diploma obtained: **General Certificate of Secondary Education (B.E.M.G)**

1969 – 1971: General High School of Makoua (Congo)
1971 – 1972: Lycée Pierre Savorgnan de Brazza (Congo)

Diploma obtained: **General Baccalaureate, “A4”**

ACADEMIC STUDIES:

1972 – 1974: Faculty of Law and Economics (Marien NGOUABI University – Congo)
1974 – 1979: Faculty of Economics of CLUJ–NAPOCA, Finances/Accounting Department (Babeş-Bolyai University) – Romania

Diploma obtained: **Higher Education Degree in Management, majoring in Finance and Accounting**

1998: Completion of the feasibility study of the Banque Congolaise de l'Habitat (CBH) together with the Banking Training Centre in Paris (C.F.B.P), run by Mister Alain LE NOIR.

PROFESSIONAL BACKGROUND:

June 1980: Employed at the Banque Commerciale Du Congo (B.C.D.C), partner of the Crédit Lyonnais (France)

January 1981 – March 1982: Executive training at the Crédit Lyonnais in Besançon, Bourgogne-Franche-Comté Group

April 1982: Confirmation as Proxy at the Banque Commerciale Du Congo (B.C.D.C)

1986 – 1989: Diploma of the Institut Technique de Banque (Technical Institute of Banking; I.T.B) of the Conservatoire National des Arts & Métiers (National Conservatory of Arts and Crafts; C.N.A.M) in Paris

VOLUNTEERING ACTIVIES:

1963: Launch of handball in Congo and start with the school team of Owando

1965 – 1969: Start at Junior Secondary School and first competition with the school team (ONSSU)

1971: First licence in a club (Etoile du Congo) of Brazzaville.

1974: First international competitions with the national team of Congo in Cameroon

1985: Participation to the World Championship B in Norway with national team of Congo

1987: End of sport career during the African Games of Nairobi – KENYA (1987)
Captain of the national team of Congo from 1985 to 1987

2005 – 2009: President of the Congolese Handball Federation

2009 – 2012: President of Zone 4 “Central Africa”

October 2012 to this day: Secretary General of the African Handball Confederation (CAHB)

Other Sports practiced:

- ✓ Karate (Brown belt) in a club;
- ✓ Judo (Blue belt) in a club;
- ✓ Basket-ball (at school)

Leisure:

- ✓ Reading, History enthusiast

CURRENT MANAGER OF THE FOLLOWING BUSINESSES:

- 1) Forest harvesting and timber processing**
- 2) Fishkeeping**
- 3) Consulting services to businesses in Audit and Accounting**