
[image: image1.png]TBG

THE BASSIOUNI GROUP

 dr. david s. bassiouni

Chairman & Chief Executive Officer
The Bassiouni Group
Empire State Building
350 5th Avenue, 59th Floor
New York, NY 10118
T: (212) 960-8505
F: (212) 838-0236
E: davidsb@bassiounigroup.com
W: www.bassiounigroup.com
Chairman & Chief Executive Officer

The Bassiouni Group

New York, New York, USA

March, 2010 to Present

· Strategic and overall leadership of The Bassiouni Group. The firm helps global organizations to solve complex strategic issues, manage global challenges, seize opportunities and develop sustainable solutions. Led by cross-functional specialists from the Corporate, Political, Diplomatic and International Development sectors, The Bassiouni Group operates through five practice groups – Business Strategy & Development, Integrated Marketing, Crisis Management & Conflict Resolution and Social Responsibility & Sustainable Development. The Bassiouni Group’s client base/client experience includes leading international development agencies, governments, global corporations and SMBs businesses across multiple sectors.

Principal Officer and Chief

Humanitarian Policy Section, UNICEF Office for Emergency Programmes (EMOPS)

New York, New York, USA

July, 2008 – February, 2010

· Led and managed the Humanitarian Policy Section of EMOPS, introducing several new policy initiatives and greater collaboration between the Office and the Division of Policy and Practices.
· Led the successful review of UNICEF’s Core Commitments for Children (CCCs) now released and launched for application in the field.

· As Chairman/Member of CEB/Steering Committee Operational Group on the Strengthening of the UN Security Management System (UNSMS) that developed major concrete recommendations for the Safety and Security of UN staff.
· Coordinated the IASC-initiated collaboration between the UN and NGO Humanitarian organizations in the area of security based on the Principles of Saving Lives Together (SLT).

· Retired.

UNICEF Representative for Bangladesh

Dhaka, Bangladesh

May, 2008 – July, 2008

· Established, managed and maintained an efficient and effective office structure and staffing to support the Country Programme of Cooperation.

· Spearheaded the planning and organization of UNICEF’s response to emergencies and humanitarian action in close collaboration with OCHA and the other UN agencies.

· Collaborated in a substantive way with the other UN partners in the RC system to ensure that the CCA/UNDAF process is undertaken efficiently and effectively and joint programming in Cox’s Bazaar received substantive inter-agency-support and gave the attainment of the MDGs a high priority.

· Left on appointment as Principal Officer in EMOPS UNICEF New York.

UNDP Consultant on Humanitarian/Emergency and Early Recovery

Geneva, Switzerland

January, 2007 – April, 2008

Undertook consultancy for UNDP’s Bureau of Conflict Prevention and Reconstruction (BCPR) that:

· Developed a Programming Framework for Local Level Early Recovery (LLER).

· Developed and designed a Post-Conflict Early Recovery Rapid Needs Assessment tool.

· Left on re-appointment as Representative to Bangladesh.

UN Senior Technical Coordinator

UN-World Bank Somali Joint Needs Assessment (JNA), Nairobi, Kenya

July, 2005 – October, 2006

· Co-coordinated and co-managed the Somali JNA with the World Bank

· Completed the JNA Synthesis Report-“The Somali Reconstruction and Development Programme (RDP)” and three Regional Reports.

· Retired.

Deputy Director

UNICEF Office of Emergency Programmes (EMOPS) and

Rapporteur Humanitarian Response Review

Geneva, Switzerland

February, 2005 – July, 2005

Served as Rapporteur to the Humanitarian Response Review (HRR) commissioned by the Undersecretary-General for Humanitarian Affairs and Emergency Relief Coordinator (USG/ERC) for which he appointed a team of four independent consultants that undertake the Review. The Review:

· Assessed the global humanitarian response capacity of the UN, NGOs, Red Cross/Red Crescent Movement and other key humanitarian actors including the International Organization for Migration, and determined the gaps in these capacities.

· Recommended concrete actions including the introduction of the Humanitarian Cluster System for addressing the gaps to create a cohesive and well coordinated global humanitarian response system capable of responding effectively and speedily to the needs of affected populations in emergencies/disasters.

· Left on appointment as Senior UN Technical Coordinator for the Joint UN/WB Somali Needs Assessment (JNA).

UNICEF Representative for Egypt

Cairo, Egypt

September, 2004 – January, 2005

· Established and maintained the highest level of contacts and commitments with Egypt's national and local decision-makers including the Head of State to establish children and women as the highest priority constituents in the country's agenda and its national development.

· Secured greater commitment from Government of Egypt (GOE) to make Egypt Polio-free by 2005, including the agreement to re-establish and reactivate the moribund Supreme Council for Polio Eradication.

· Collaborated in a substantive way with the other UN partners in the RC system to ensure that the CCA/UNDAF process is undertaken efficiently and effectively and joint programming and the attainment of the MDGs are given high priority. Left on appointment as Rapporteur to the Humanitarian Response Review (HRR).

Special UNICEF Representative for the Occupied Palestinian Territory

Jerusalem, Israel

April, 2003 – August, 2004

· Establish and maintain the highest level of contacts with OPT's national and local decision-makers including the President of then Palestinian Authority (PA) to establish children and women as the highest priority constituents in the Territory’s agenda and its national development; established a dynamic working relationship with the host Government of Israel that facilitated movement of personnel and extension of services in the territory.

· Strengthened the management of the OPT Country Office by quadrupling the annual budget from about USD$4m to $18m;by increasing the staff strength from 32 to 72 and by introducing many processes and procedures to guarantee an efficient and effective office to support programmes for Palestinian children and women.

· Created a strong infrastructure for effective programme delivery by establishing six zonal offices (Gaza, Rafah, Tulkarem, Nablus, Jenin and Hebron) throughout the OPT.

· Established a strong working relationship between the President, the Palestinian Authority and its government, the Palestinian Legislative Council and Civil Society to ensure greater commitment and support for UNICEF-assisted programmes.

· Established a strong outreach programme with the local institutions through links with government ministries, the Knesset, the Israel Defence Force (IDF), Civil Society and the UNICEF National Committee to ensure free and easy access to Palestinians in need, especially children and women.
· Left on appointment as Representative to Egypt.

UNICEF Representative for Ethiopia

Addis Ababa, Ethiopia

January, 2003 – March, 2003

· Established and maintained the highest level of contacts with Ethiopia’s national and local decision-makers including the Head of State to establish children and women as the highest priority constituents in the country's agenda and its national development.

· In the “Out-of-Addis Drive” succeeded to mobilize staff to spend for the first time, at least 40% time in the field implementing and monitoring programmes for children and women especially in the drought affected areas, winning UNICEF appreciation and respect especially from donors.

· Established five sub-offices strategically located in the regions to facilitate the effective delivery of programmes on the ground for all populations in need. The “Out of Addis Drive” coupled with the functional zonal offices gave UNICEF the ability to establish a

strong field presence resulting in a viable outreach programme reaching a larger number of children and women especially in the drought affected area with critical services reducing mortality.

· Collaborated in a substantive way with the other UN partners in the RC system to ensure that the CCA/UNDAF process is undertaken efficiently and effectively and joint programming and the attainment of the MDGs are given high priority.

· Left on appointment as Special Representative to OPT.

Deputy Director Office of Emergency Programmes (EMOPS),

Geneva, Switzerland

January, 2001 to December, 2002

including appointment as UNICEF Representative for Sri Lanka and May-July 2002,Colombo,Sri Lanka

· Provided leadership and managed and UNICEF’s Office of Emergency Programmes (EMOPS) from Geneva to support country offices in crisis.

· Oversaw the strengthening of collaborative partnership with U.N. Agencies, donors, and NGOs within the IASC context.

· Oversaw the contingency planning for all UNICEF countries as part of the organization’s preparedness for emergency.

· Oversaw the effective management of the Stand-by Arrangements with the Norwegian Refugee Council (NRC), the Danish Refugee Council (DRC) and the Netherlands whereby staff are annually provided gratis within 72 hours to deploy in the field to support UNICEF programmes in emergency countries.

· Guided UNICEF’s active participation in the IASC process through the work of the IASC Sub-Working Group and its subsidiary bodies including the reference groups, the sub-working groups and task forces on the various thematic policy and operational issues.

· Oversaw the preparation, publication and launching of UNICEF’s Humanitarian Action Report 2002 which mobilized significant resources for the organization and has since then become UNICEF’s flagship publication in humanitarian action

· Led the UNICEF review of the emergency programmes and operations of the Angola Office.

· Led the major review of the Consolidated Appeal Process (CAP) resulting in the IASC approved 19-Point Recommendations for the New Agenda for Strengthening the CAP.

· Participated in the Secretary-General’s High Level Inter-Agency Needs Assessment Mission to Sri Lanka in response to the Prime Minister’s request following the Ceasefire Agreement brokered by the Norwegian Government between the Government and LTTE. Mission emerged with a comprehensive assessment and a set of concrete recommendations to address the country’s immediate needs as well as long term Transition Recovery Programme.

· Served as UNICEF Representative for Sri Lanka and Maldives: reorganized the office structure and functions into an effective machinery to support programmes; reviewed and streamlined the country programme to give a stronger emergency thrust focusing on the Tamil Tiger held areas; initiated a programme targeting the release, rehabilitation and reintegration of Child Soldiers. Coordinated and organized effective working relationship and consultation among the sixteen (OCHA, WFP, UNHCR, UNICEF, WHO, FAO, UNDP, UNFPA, UNOHCR, World Bank, ICRC, IFRC, INTERATION, ICVA, SCHR, RSF-IDPs) IASC members resulting in significant inter-agency collaboration and achievements in synchronized response to global humanitarian crises in several countries including Somalia, DRC, Sierra Leone, DPRK, Burundi, Sudan, FRY, Kosovo, etc., high-level advocacy e.g. pressure exerted by the IASC members with the support of the Secretary-General to compel the Burundi government to reverse its unpopular policy of forced displacement (Regroupment), and the development of major humanitarian policies including on coordination, internally displaced persons (IDPs), protection of civilians caught in armed conflict, human rights and humanitarian actions, small arms, sanctions, HIV/AIDS and the gap in post-conflict re-integration.

· Coordinated and organized the work and meetings of ECHA in facilitating effective consultation amongst its 11 members (OCHA, DPKO, DPA, WFP, UNICEF, UNOHCHR, UNHCR, WHO, FAO, UNRWA, SRSF-CAC) resulting in reaching major policy decisions within the United Nations context, e.g. continuing development and humanitarian assistance in DPRK, negotiating rules of engagement and access in DRC, achieving humanitarian cease-fires in the Sudan, negotiating concessions with the Taliban in Afghanistan and developing policies on staff safety and security.

· Coordinated the preparation and production of the IASC Millennium publication “Humanitarian Action in the 21st Century.”

· Left on appointment as Representative to Ethiopia.

Chief

Complex Emergency Response Branch (CERB) in OCHA

Geneva, Switzerland

July, 2000 – January, 2001

· Led the review of OCHA’s management and operations resulting in major recommendations for the extensive restructuring of the office along functional lines, the

integration of complex emergency and natural disasters and closer synergy between OCHA Geneva and New York. The recommendations were applied through OCHA’s change management process.

· Led the review of the management and operations of the OCHA Angola office, resulting in substantive restructuring and streamlining of its coordinating activities and programmes.

· Led and chaired the West Africa Sub-Region (Sierra Leone, Liberia, Guinea-Conakry and Cotes d’Ivoire) Inter-Agency Consultation on strategies for contingency planning and preparation of the CAP in Accra, Ghana in October, 2000 leading to the development of the sub-regional contingency plan and the 2001 CAP for the sub-region.

· Organized for the first time, the Annual consultations of Humanitarian Coordinators on major humanitarian issues for two successive years in Geneva and New York.

· Organized the first OCHA Management Retreat that reviewed and approved the Change Management Plan based on the OCHA Review Recommendations.

· Participated in the setting of the first U.N. Humanitarian National Competitive Examinations (NCE), including marking the examinations and grading the results.

· Left on appointment as Deputy Director, EMOPS in UNICEF Geneva after a 4-year secondment to DHA/OCHA
Coordinator

Inter-Agency Standing Committee (IASC) and Executive Committee on Humanitarian Affairs (ECHA) UN Office for Coordination of Humanitarian Affairs (OCHA)

New York City, New York

June, 1998 – December, 2000

· Coordinated the work of the IASC, the world’s highest policy-making body in the humanitarian field in coordinating response to emergencies, and disasters through policy development and advocacy.

· Coordinated the work of the United Nations Secretary General’s Executive Committee on Humanitarian Affairs (ECHA), the highest humanitarian decision-making body in the U.N. system through the development of crucial U.N. positions on interventions/withdrawals into/from crises and the development of U.N. positions vis-à-vis the coordination of humanitarian assistance as well as U.N.-specific humanitarian policies.

· Coordinated and organized effective working relationship and consultation among the sixteen (OCHA, WFP, UNHCR, UNICEF, WHO, FAO, UNDP, UNFPA, UNOHCR, World Bank, ICRC, IFRC, INTERATION, ICVA, SCHR, RSF-IDPs) IASC members resulting in significant inter-agency collaboration and achievements in synchronized response to global humanitarian crises in several countries including Somalia, DRC,

· Sierra Leone, DPRK, Burundi, Sudan, FRY, Kosovo, etc., high-level advocacy e.g. pressure exerted by the IASC members with the support of the Secretary-General to compel the Burundi government to reverse its unpopular policy of forced displacement (Regroupment), and the development of major humanitarian policies including on coordination, internally displaced persons (IDPs), protection of civilians caught in armed conflict, human rights and humanitarian actions, small arms, sanctions, HIV/AIDS and the gap in post-conflict re-integration.

· Coordinated and organized the work and meetings of ECHA in facilitating effective consultation amongst its 11 members (OCHA, DPKO, DPA, WFP, UNICEF, UNOHCHR, UNHCR, WHO, FAO, UNRWA, SRSF-CAC) resulting in reaching major policy decisions within the United Nations context, e.g. continuing development and humanitarian assistance in DPRK, negotiating rules of engagement and access in DRC, achieving humanitarian cease-fires in the Sudan, negotiating concessions with the Taliban in Afghanistan and developing policies on staff safety and security.

· Coordinated the preparation and production of the IASC Millennium publication “Humanitarian Action in the 21st Century.”

· Coordinated and organized effective working relationship and consultation among the sixteen (OCHA, WFP, UNHCR, UNICEF, WHO, FAO, UNDP, UNFPA, UNOHCR, World Bank, ICRC, IFRC, INTERATION, ICVA, SCHR, RSF-IDPs) IASC members resulting in significant inter-agency collaboration and achievements in synchronized response to global humanitarian crises in several countries including Somalia, DRC, Sierra Leone, DPRK, Burundi, Sudan, FRY, Kosovo, etc., high-level advocacy e.g. pressure exerted by the IASC members with the support of the Secretary-General to compel the Burundi government to reverse its unpopular policy of forced displacement (Regroupment), and the development of major humanitarian policies including on coordination, internally displaced persons (IDPs), protection of civilians caught in armed conflict, human rights and humanitarian actions, small arms, sanctions, HIV/AIDS and the gap in post-conflict re-integration.

· Coordinated and organized the work and meetings of ECHA in facilitating effective consultation amongst its 11 members (OCHA, DPKO, DPA, WFP, UNICEF, UNOHCHR, UNHCR, WHO, FAO, UNRWA, SRSF-CAC) resulting in reaching major policy decisions within the United Nations context, e.g. continuing development and humanitarian assistance in DPRK, negotiating rules of engagement and access in DRC, achieving humanitarian cease-fires in the Sudan, negotiating concessions with the Taliban in Afghanistan and developing policies on staff safety and security.

· Coordinated the appointments of Humanitarian Coordinators by the Emergency Relief Coordinator for several emergency countries including Sierra Leone, The Russian Federation, Afghanistan, DPRK, DRC, Burundi, Somalia, Kosovo, FRY, Eritrea, Indonesia, Angola and Rwanda.

· Promoted the strengthening of relations between the field and donors. Oversaw the preparation and launching of the 2001 CAP appeals and also of the publication, “OCHA in 2001”. The publication captured the essence of OCHA’s global coordination activities and programmes, analyzed the achievements of the Office and determined the level of resources required and strategies to fulfill its mandate.

· Coordinated the preparation and production of the IASC Millennium Publication: “Humanitarian Action in the 21st Century,” Branch in OCHA, Geneva.

· Left on appointment as Chief, Complex Emergency Response Branch (CERB) in OCHA Geneva.

Chief

Inter-Agency Support Branch (IASB) and

Coordinator, Inter-Agency Standing Committee (IASC)

UN Department of Humanitarian Affairs,

Geneva, Switzerland

January, 1997 – January, 1998

· Served as Chief, Inter-Agency Support Branch (IASB) on promotion and secondment from UNICEF to the U.N. Department of Humanitarian Affairs, in Geneva, Switzerland and was also appointed as the Coordinator, Inter-Agency Standing Committee (IASC).

· Managed the Inter-Agency Support Branch (IASB) to provide effective programmatic and administrative support as well as policy guidance for the coordination of Humanitarian Assistance globally at the field level.

· Strengthening of donor relationship and partnership for effective resource mobilization to support emergency countries through the Consolidated Appeal Process (CAP).

· Coordinated the work and meetings of the IASC and its active subsidiary body the IASC-Working Group in developing humanitarian policies, reviewing country situations and formulating strategies for emergency countries and built a strong network and partnership with the U.N. operational agencies, NGOs and donors.

· Managed and oversaw the preparation and launchings of the U.N. Consolidated Appeals Process (CAPs) totaling over $1.6b in support of humanitarian assistance in emergency countries globally. Promoted the introduction of major developments in the CAP, including guidelines for the field and promoting the CAP as programming and priority setting tool. And undertook effective consultation and interaction with donors and partners for resource mobilization against the CAP.

· Coordinated the meetings of IASC and the IASC-WG on major policy developments in the humanitarian sphere and facilitated the review and strategy formulation for major emergency countries including the Great Lakes Region, Burundi, Angola, Sierra Leone, Somalia, Sudan, DPRK.

· Left on appointment as Coordinator, IASC/ECHA in OCHA, New York.

Senior Policy Advisor

Office of Emergency Programmes (EMOPS)

UNICEF

New York, New York, USA

January 1993 – June 1997

· Coordinated and managed the development of UNICEF’s policies in the humanitarian sphere.

· Provided policy guidance to UNICEF field offices in emergency countries.

· Served as the Focal Point in UNICEF for all development of policies in the context of the Inter-Agency Standing Committee (IASC) as well as preparations for the Committee’s periodic meetings.

· Initiated the development of several major UNICEF humanitarian policies including on IDPs, sanctions, land mines and Unaccompanied Children.

· Collaborated in the development of the joint UNICEF/UNHCR/ICRC statement on Unaccompanied Children based on the Rwanda crisis and jointly developed programme for tracing, reuniting, rehabilitating and reintegrating unaccompanied children.

· Led emergency country programme review missions to Angola, Rwanda, Sierra Leone, Liberia, Burundi, Tanzania, DRC and Congo-Brazzaville.

· Appointment on promotion and secondment to DHA as Chief of the Inter-Agency Support Branch (IASB)

UN Coordinator for Humanitarian Assistance

Department of Humanitarian Affairs (DHA)

Mogadishu, Somalia

March, 1992 – December, 1992

· Appointed by the U.N. Security Council as the first U.N. Humanitarian Coordinator the U.N. system and assigned to Somalia at the height of the civil war to oversee and coordinate the effective delivery of humanitarian assistance in Somalia, following the outbreak of the civil war and reported to the Under-Secretary General for Humanitarian Affairs.

· Led negotiations with non-state actors (warlords and faction leaders) for all populations in need to have access to humanitarian needs.

· Led negotiations with governments of Kenya, Ethiopia, Eritrea and Kenya to provide asylum to Somali refugees and allow/facilitate the unhindered movement of humanitarian assistance into Somalia.

· Coordinated a number of U.N. Agencies, including UNHCR, WFP, UNICEF, UNDP, WHO and FAO and major international agencies and NGOs including ICRC, IFRC, Save the Children Fund, CARE, MSF, World Vision, etc. to deliver humanitarian assistance to the victims of civil conflict under a challenging war situation.

· Negotiated successfully, the re-opening of the Mogadishu seaport (since then closed), allowing the massive flow of humanitarian assistance to Somalia and the vibrant resumption of trade.

· Mobilised donor interest and support leading to significant resource mobilization for the country.

· Managed the challenging working relationship between the international humanitarian community in Somalia and the U.N. mission to Somalia (UNOSOM) to improve and secure the delivery of humanitarian assistance.

· Advised the Special Representative of Secretary-General (SRSG) and the UNOSOM Force Commander of the humanitarian imperatives in the first-ever military intervention in history in support of humanitarian interventions.

· Supported the SRSG in his political work in Somalia and acted for him while out of the country.

· Served as the U.N. Designated Official (DO) for the security of all U.N. and NGO staff in Somalia and undertook major decisions on the safety and security of UN staff.

· Facilitated communication and logistics especially air transport to support U.N. and NGO operations in Somalia.

· Wasre-assigned as Senior Policy Advisor to UNICEF’s Office of Emergency Programme,in New York in January 1993.

UNICEF Representative for Somalia

Mogadishu, Somalia

July, 1990 – March, 1992

· Oversaw, guided and managed the UNICEF Country Programme of Cooperation directed at ensuring the protection and survival of children.

· Oversaw and directed UNICEF’s programme of humanitarian assistance to victims of civil war in Somalia, initially from Kenya but as from late 1991, from Mogadishu under the most challenging war environment resulting in saving the lives of thousands, especially children and women.

· Initiated several innovative administrative, financial, security and management procedures for operating systems in complex emergencies. Several of the initiatives are now incorporated in the standard U.N. Security and Emergency Manuals and Handbooks.

· Established the first UNICEF Somalia offices in Nairobi and Djibouti to support the Somalia operations.

· Left UNICEF Somalia on appointment by the U.N. Security Council to the high level position of U.N. Humanitarian Coordinator for Somalia in March 1992.

Senior Programme Officer

UNICEF

Lagos, Nigeria

July, 1984 – July, 1990
· Led, guided and oversaw the planning, implementation and monitoring of UNICEF’s Country Programme of Cooperation for Nigeria (largest in Africa), resulting in significant achievements in the health, nutrition, water and sanitation and education sectors.

· Led and oversaw the successful implementation of UNICEF’s global campaign of the Universal Programme of Immunization (UCI) that protected over 20 million children against the five deadly preventable diseases of children contributing significantly to UNICEF achieving its global goal.

· Established 4 zonal UNICEF offices in Enugu, Ibadan, Bauchi and Kaduna to support the decentralized implementation and monitoring of programmes directed from the capital, Lagos.

· Assisted the Representative in the management and administration of the Country Office with four zonal offices outside of Lagos.

Consultant to USAID Mission in The Sudan

Khartoum, Sudan

December, 1981 – September, 1982

· Appointed by Director of USAID as consultant on Agriculture to the mission in Khartoum in December 1981 and led the planning, reviewing and screening of over 51 project proposals in the agriculture sector submitted by the Government of Sudan, parastatal bodies and national NGOs for funding.

· Led the evaluation of the USAID-funded cotton, wheat and sesame agricultural schemes in the Gezira and Roseiries areas.

· Left USAID Mission, Khartoum, in September 1982, to join the Woodrow Wilson School of Public & International Affairs, Princeton University, for advanced studies. After completion of fellowship transferred to the John F. Kennedy School, Government of Harvard University, in September 1983, graduating with a Masters in Public Administration in May 1984.

· Joined UNICEF in July 1984.

Regional Minister of Agriculture and Natural Resources

Juba, Sudan

April, 1980 – November, 1981
· Appointed by the President of the Republic to the position of Regional Minister of Agriculture in April 1980.

· As Chief Executive of the Regional Ministry of Agriculture, was responsible for providing leadership, direction and guidance in the management of a major ministry, overseeing the preparation of the development plans and strategies for the agriculture sector in the region, and monitoring the priority development programmes.

· Represented the Regional Government on major negotiations with the international development and financial institutions including the World Bankand thefrican Development Bank, U.N. and international agencies and NGOs.

· Participation in Cabinet meetings, making major policies on the various sectors of the region’s economic, social and public sectors.

· Supported by 27,000 staff Initiated a Smallholder Farmer Credit Scheme that benefited a very significant part of the Southern Sudan’s farming community of about two million farmers and livestock owners.

· Left the Ministry of Agriculture and Natural Resources in November 1981, as the result of a change of government. Joined USAID as a Consultant on Agriculture.

Director-General

Regional Ministry of Agriculture and Natural Resources

Juba, Sudan

August, 1978 – April, 1980
· Appointed by the President of the Republic to the newly created and elevated position of Director-General (the first ever position in Regional Government) of the Regional Ministry of Agriculture and Natural Resources in August 1978.

· Advised the Regional Minister of Agriculture on the development of policies, strategies, budgets and funding proposals for the development of Agriculture and Natural Resources in the Region.

· Negotiated with the World Bank and the African Development Bank,Kuwait Fund and international agencies and international financing institutions on grants and loans. Concluded and implemented a number of assistance programmes with the U.N. and international agencies and NGOs.

· Planned and oversaw the implementation of the major agriculture projects including the Imatong Forestry Project, the Aweil Rice Scheme,the Upper Talanga Tea Project and the Yei Small-holder Coffee Project with over 150,000 acres grown with coffee and various crops.

· Established a strong working relationship with international organizations including UNHCR, UNICEF, UNDP, WFP, UNESCO, WHO, the World Bank, IOM, etc. as well as with funding agencies, especially USAID, CIDA, SIDA, DANIDA and the Dutch and British Governments and major NGOs including SCF, CARE, OXFAM, etc.

· Participated in the Regional Planning Council and the boards of parastatal bodies.

· Served as the Focal Point for liaising and working with counterparts in the Central Government in Khartoum.

· Undertook important official missions abroad on behalf of the Regional Government.

· Moved from the senior executive technocratic position of Director-General to that of Regional Minister of Agriculture and Natural Resources on a political appointment in April, 1980.

· Left position on promotion to the newly created position of Director-General of the Ministry of Agriculture and Natural Resources in August, 1978.

	EVALUATIONS

	1.Reviewed the Structure and Functions of UN Office for the Coordination of Humanitarian Affairs (OCHA) 2000 leading to a major change management exercise in both the New York and Geneva Offices.

2.Reviewed the humanitarian Consolidated Appeal Process (CAP) Methodology in 20001 leading to a major revision of the mechanism.

3.Participated in the UN High Level Needs Assessment Mission to Sri Lanka in 2001 following the ceasefire and the interim peace agreement between the Government and the Tamil Tigers.

4.Participated as Deputy Leader of the UN High Level Needs Assessment Mission to the Occupied Palestinian Territory (OPT) in 2002.

5.Served as Rapporteur and Member of the UN High Level Review Team that conducted the Humanitarian Response Review (HRR) in 2005 that led to among other measures, the introduction of the Cluster System in the humanitarian sphere.

6.As Senior UN Coordinator, co-led the Joint UN/WB Needs Assessment of Somalia in 2006.

7.Led the Humanitarian Response Index (HRI) Mission fielded by the Madrid-based Development Assistance Research Associates (DARA) in June 2010 that reviewed Donor Performance with regard to the Yemen Humanitarian Crisis.

8.As Team Leader led the Evaluation of Moldova’s UN Development Assistance Framework (UNDAF) in February-June 2011.

9.As Team Leader led the Evaluation of the Statistics Sub-Programme of the UN Economic Commission for Western Asia (ESCWA) in January-June 2011.

10. Leading the review and restructuring of the UNICEF Liberia Country Office Emergency Programme

11. As Team Leader leading the preparation of the UN Moldova UNDAF 2013-2017

	

	LIST OF PUBLICATIONS

	Journal/Publisher
	Title of Publication
	Date

	DHA
	Without a Compass: Experiences of a Humanitarian Coordinator in Somalia
	January, 2002

	UNICEF
	Humanitarian Action Report 2002
	January, 2002

	OCHA/IASC
	Humanitarian Action in the 21st Century (2001)
	January, 2001

	OCHA/IASC
	Review of CAP 2001 (IASC)
	January, 2001

	UNICEF
	Mission reports on Rwanda, Burundi, Sierra Leone,
	January, 2000

	OCHA
	OCHA Humanitarian Action Report 2000
	January, 2000

	UNICEF
	End of Mission Reports for Sri Lanka, Ethiopia, OPT, Egypt and Sri Lanka
	January, 2000

	OCHA
	Review of OCHA'S Structure and Functions
	January, 2000

	 OCHA
	Report of the Humanitarian Response Review
	July, 2005

	UNDGO
	Somalia Needs Assessment for Recovery, Reconstruction and Development
	October, 2006

	UN
	Report of the Operational Working Group (OWP) of the UN High Level Committee on Safety & Security of UN Staff.
	December, 2009

UN

 Report of Evaluation of June,2011

 UN Moldova UNDAF

ESCWA
 Report of Evaluation of June 2011

 ESCWA Statistics

 Subprogramme
EDUCATION

	Institution

	Degree(s) or Diploma(s) obtained:

	Kennedy School of Government, Harvard University, Cambridge, MA,USA
September 1983-May 1984
	Masters in Public Administration (MPA)

	Woodrow Wilson School of International and Public Affairs, Princeton University, Princeton, NJ, USA, September 1982-May 1983
	Senior Parvin Fellowship

	Faculty of Veterinary Medicine, University of Khartoum, Khartoum, Sudan, July 1961-March 1966.
	Bachelor of Veterinary Science (BVSc)

LIST OF PROFESSIONAL SOCIETIES AND ACTIVITIES IN CIVIL, PUBLIC OR INTERNATIONAL AFFAIRS:

Senior Parvin Fellow/Princeton University, School of Public and International Affairs. Fellow/Economic Development Institute of the World Bank, Fellow/Aspen institute of Humanities, Member of the American Management Association, Sudan Veterinary Association, Sudan Philosophical Society, American Automobile Association, Lincoln Center, Member Symphony Space, 92nd Street Y, Harvard Club of New York and, Princeton Club of New York. Recipient of the 2011 Planet African Renaissance Award.
TECHNICAL SKILLS/HOBBIES & INTERESTS:

Windows 7/XP/Vista, Office 2010/2007 (Word, PowerPoint, Excel), Internet (Internet Explorer, Firefox, Chrome, Opera). Hobbies and interests include reading, writing, chess, music and international travel

REFERENCES

	Reference Name

	Business or Occupation

	Country & Telephone Number

	Address & E-mail

	Carol Bellamy
	President and CEO,Word Learning
	Washington DC,USA

(202) 473-2603

(202) 458-8831
	EFA FTI Secretariat C/O The World Bank, MSN P5-500,1818H Street NW,Washington DC,USA

cbellamy14@gmail.com

	Dan Toole
	Regional Director, UNICEF Regional Office for South Asia
	Kathmandu, Nepal

+97714419467
	UNICEF Regional Office for South Asia(ROSA,P.O.Box 5815,Lekhnath Marg,Kathmandu,Nepal

dtoole@unicef.org

	Ross Mountain
	Director-General, Development Assistance Research AA
	Madrid, Spain

+34607067556

+41792026849
	DARA,Calle Felipe IV,9-3 Izq 28014 Madrid,Spain

mountain@daraint.org

1

