

Conference Proceedings

Mobilizing Civilian Capacity

International Civilian Training and Rostering Community
 Consultation on the Report of the Independent
 Review of Civilian Capacity in the Aftermath of Conflict
 New York, 14 June 2011

Cedric de Coning, Ingrid Marie Breidlid and John Karlsrud

Norwegian Institute of International Affairs
 Department of Security and Conflict Management

Security in Practice 10 · 2011

[NUPI Report]

Publisher: The Norwegian Institute of International Affairs
Copyright: © Norwegian Institute of International Affairs 2011
ISBN: 978-82-7002-314-1

Any views expressed in this publication are those of the authors. They should not be interpreted as reflecting the views of the Norwegian Institute of International Affairs. The text may not be printed in part or in full without the permission of the authors.

Visiting address: C.J. Hambros plass 2 d
Address: P.O. Box 8159 Dep.
NO-0033 Oslo
Norway
Internet: www.nupi.no
E-mail: info@nupi.no
Fax: [+ 47] 22 36 21 82
Tel: [+ 47] 22 99 40 00

Conference Proceedings

Mobilizing Civilian Capacity

**International Civilian Training and Rostering Community
Consultation on the Report of the Independent Review
of Civilian Capacity in the Aftermath of Conflict
New York, 14 June 2011**

The seminar was funded by the Norwegian Ministry of Foreign Affairs, under the auspices of the Training for Peace in Africa Programme.

Executive Summary

On 14 June 2011, the civilian training and rostering community met with Member States and various parts of the UN system in New York. More than 120 participants attended the meeting to discuss how to take the recommendations of the Guéhenno Report forward, including establishing follow-up mechanisms within the UN system that can map existing civilian capacity, identify gaps, and track long-term commitments to fill those gaps.

The United Nations Under-Secretary-General for Field Support, Susana Malcorra, chairs a Steering Committee that has been charged with taking the recommendations of the Report forward. Ms. Malcorra indicated that the Committee is busy assessing what action the UN itself should take to improve the quality, speed and effectiveness of civilian support to conflict affected countries, and what it should do in partnership with others. Priorities for early implementation are those recommendations that fall within the purview of the Secretary-General, and potentially offer the greatest impact on the ground.

With regard to the Advisory Group's recommendation to establish a Civilian Partnership Cell, Ms. Malcorra indicated that as a 'first step', she would pursue the establishment of a web-portal that could track and facilitate information sharing on both the supply and demand of civilian capacity to the field. The goal of connecting the UN system with external partners will, of course, not be filled through such a portal alone. It would need to be supported by a small team that can develop the needed partnership modalities.

The training and rostering community was generally positive about the content and recommendations contained in the Guéhenno Report, and its potential to improve cooperation among all key civilian capacity stakeholders. During the course of the meeting the training and rostering institutions made a number of recommendations relating to the implementation of the report, including:

1. The strengthening and empowering of local capacity should be at the centre of all peacebuilding activities, and special care should be taken not to contribute to the 'brain-drain' from national institutions, or otherwise harm local capacity.
2. When setting up the Civilian Partnership Cell and the virtual web-portal, it will be important to involve the rostering community to ensure that it is user-friendly and efficient, also from an external (non-UN) partner perspective. The Civilian

Partnership Cell should not replicate existing systems or create a bottleneck by acting as a central gatekeeper, but act as a hub that improves linkages between those that train and mobilize civilian capacity, and those end-users that need to employ civilian experts.

3. To ensure accountability and the standardization of qualifications, there is a need to continue the efforts to harmonize training and certification standards. An ad-hoc working group should take stock of existing standards and set minimum training standards and benchmarks for quality control, certification and accreditation.
4. The focus should shift to South-South and triangular partnerships, so as to build more capacity within regional institutions and Member States in the Global South.

1. Introduction: Implementing the Recommendations of the Guéhenno Report

The international civilian training and rostering community met in New York on 14 June 2011 to consider the Report of the Independent Review of Civilian Capacity in the Aftermath of Conflict. The meeting, organised by a Steering Committee, consisting of ACCORD, AFDEM, CANADEM, CCCPA, EPAZ, IPSTC, KAIPTC, NRC, NUPI, PPC and ZIF¹, was coordinated by the Norwegian Institute of International Affairs (NUPI).

This was the second time the international civilian training and rostering community met in this context. They also met in June 2010 in Addis Ababa to provide input to the review process. On this occasion the training and rostering community partnered with the Consultative Group on the Civilian Capacity Review, chaired by Canada and Indonesia, and invited Member States and representatives of the UN system to participate in the meeting.

Altogether more than 120 representatives from Member States, the UN system, training centers and standby rosters participated in the deliberations in New York. Apart from the Chairman of the Senior Advisory Group, Mr Jean-Marie Guéhenno, the Advisory Group was also represented by Ambassador Mitra Vasisht from India and Mr. Rubem Cesar from Viva Rio in Brazil.

The opening session was chaired by the Permanent Representative of Indonesia to the United Nations, Ambassador Hasan Kleib. Mr. Jean-Marie Guéhenno, the former Under-Secretary-General for Peacekeeping, and Chairman of the Senior Advisory Group appointed by the Secretary-General to undertake the independent review of civilian capacity, provided an overview of the Report. This was followed by remarks by Ms. Susana Malcorra, the Under-Secretary-General for Field Support. Ms. Malcorra, who has been appointed by the Secretary-General to chair a Steering Committee overseeing the implementation process, shared her ideas for the follow up process. Amongst other points, she explained that the Committee is busy preparing the Secretary-General's report to the General Assembly and Security Council, as well as identifying which recommendations of the report the Secre-

¹ The African Centre for the Constructive Resolution of Disputes (ACCORD), the African Civilian Response Capacity for Peace Support Operations (AFDEM), Canada's Civilian Reserve (CANADEM), the Cairo Regional Centre for Training on Conflict Resolution and Peacekeeping in Africa (CCCPA), School Sergio Viera de Mello (EPAZ), the International Peace Support Training Centre (IPSTC), the Kofi Annan International Peacekeeping Training Centre (KAIPTC), Norwegian Refugee Council (NRC), Norwegian Institute of International Affairs (NUPI), Pearson Peacekeeping Centre (PPC) and the German Peace Operations Centre (ZIF).

tary-General can act upon, and the ones requiring decisions by the General Assembly.

The subsequent discussions focused on the importance of making more effective use of existing civilian capacities, including honouring the focus of the Guéhenno Report on making use of, and further strengthening the national capacities in countries emerging from conflict.

Several participants spoke in support of the recommendations of the Guéhenno Report, and some suggested the need to prioritize among the various recommendations. The discussion focused on the need to further strengthen the partnership between the UN system and the broader civilian capacity support community; including Member States, the rostering community, training institutions, and regional organizations.

In particular, several participants commented on the Guéhenno Report's recommendation to establish a Civilian Partnership Cell. Most were in favour of a pilot project that would see the establishment of a web-based 'virtual marketplace' that can serve as a flexible tool for connecting the UN system, rosters, and other partners. It was suggested that this web-based docking system could enhance transparency in the supply and demand of civilian expertise. Some were sceptical of investing too much effort in mapping supply capacity, and suggested instead that the focus should be on identifying demand-side capacity gaps. The view generally expressed was that the UN should mainly take on an enabling and facilitating role in this process, and should focus especially on encouraging South-South cooperation and triangular partnerships.

2. Reflections from the Training Community

The panel discussion on training focused on the harmonization of training standards and curriculum development for civilian peacekeeping and peacebuilding training, including ways in which this process could be improved. It was pointed out that most civilian experts were utilised in a range of contexts, spanning the prevention, peacemaking, peacekeeping, peacebuilding and development spectrum, and that it thus makes sense for the training and rostering community to cooperate with the UN system to develop standardised and harmonized training curricula for most professional streams in these areas. It was also suggested that such cooperation could serve to enhance coherence across the spectrum as the civilian experts will have a common understanding of the various approaches, regardless of where they are applied in the spectrum. There was broad agreement regarding the need

to build on previous experiences and existing work on the harmonization of civilian training standards and curriculum, for instance, the work undertaken by the European Group on Training (EGT/ENTRI) in the European Union context and the standardization initiative started by the African Peace Support Trainers Association (APSTA) earlier in 2011.

Some suggested that it may be useful to undertake a broad scale mapping of existing civilian training efforts, so as to take stock of the existing mechanisms for training recognition certification. Others felt that the information already exists and is easily available, and what is needed instead, is for the UN to initiate a standard setting project for the development of civilian training curriculum. The development of a Core Civilian Curriculum, under the leadership of the UN DPKO Integrated Training Services, and with the support of the training community, will be an important contribution in this regard. There was widespread support from the training community for such an initiative and many training centres indicated their willingness to participate in and support such a process.

The training community also expressed a commitment to develop stronger internal and external partnerships to improve South-South, South-North and triangular cooperation. Member States were also encouraged to invest in, and develop civilian capacities, including civilian training capacity, especially in the Global South. It was noted that Africa has made significant progress to date in developing the policies, structures and training centres that can enable and mobilize civilian capacity, but that the emphasis in the next few years will be on delivering training and staffing-up the African Standby Force's civilian standby roster. The meeting encouraged similar initiatives to be undertaken in Asia, Latin America and the Middle East. E-learning was also identified and encouraged as a cost efficient way to complement classroom training, and to reach those that would not otherwise have access to training opportunities.

The importance of contextual and cultural awareness was also widely recognized by the participants, and it was recommended that pre-deployment training should make special provision for mission specific cultural awareness and language training. This should further be complemented with follow-up in-mission training for the various occupational groups.

Participants further identified the need to improve the gender balance in trainings and on the rosters, arguing that the deployment of more female staff to the field (at all levels) would contribute to bolster mission effectiveness. Special measures are required to include more

women in peacekeeping training, amongst others by focussing on their needs, and determining which aspects may hinder female participation, including how participants are chosen and in relation to how courses are currently organized.

There was broad support for the Report's emphasis on national capacities, and the importance of national capacity building for the sustainability and effectiveness of peacebuilding efforts. Many training centres in Africa and Europe are already including individuals from countries emerging out of conflict in their training courses, but it was agreed that this was not an efficient way in which to contribute to national capacity building at the scale required. Training centres and missions were encouraged to identify, train, and utilize national capacities to a much greater extent in the future, and to develop mobile training teams that have the ability to conduct such training in the countries themselves.

3. Reflections from the Rostering Community

The panel discussion on civilian standby rosters focused on the recommendations of the Guéhenno report that relates to the rostering and deployment of civilians. Representatives from the rostering community largely supported the recommendations of the Guéhenno Report, including the suggestion to establish a Civilian Partnership Cell. It was hoped that such a cell would facilitate and encourage a more meaningful partnership between external rosters and the UN system.

It was agreed that UN civilian capacity needs could be more rapidly and efficiently met through a transparent and predictable system for recruitment. The Report recommends that the UN could enhance its efficiency by drawing on capacities, including niche skills, from among a wide range of partners, both in the UN system, among Member States, regional organizations and the non-governmental rostering and training community. Participants pointed out that this implied a need to better identify and manage the relationship between the UN system and the rostering community. The web-based 'virtual marketplace' idea raised by Ms. Malcorra was positively received by the participants. There was also discussion on the Civilian Partnership Cell, which participants believed should not replicate existing systems or create a bottleneck by acting as a central gatekeeper. Participants recommended that the Civilian Partnership Cell should serve to facilitate a networked hub that encourages the direct interaction among all the existing capacities, and that improves linkages between those that train and mobilize civilian capacity, and those end-users that need to employ civilian experts.

To enhance predictability, some participants called for institutionalizing the dialogue between the UN and rostering community. One of the aspects that should be addressed in such a dialogue is the need to develop a common understanding on the role and skills of the various experts, so that rosters, the UN system and regional organizations can become more interoperable. The UN recruitment system seems to be continuously undergoing reform, and the comment was made that this appeared to contribute to further bureaucratizing and complicating the Human Resources system, rather than simplifying it and making it more efficient. There was a call for a more simple and transparent system, so that the training and rostering community are better able to partner with and support the UN system.

The Guéhenno report mentions the possibility of deploying expert teams (Civilian Support Packages), and several rosters confirmed that they have the capability to facilitate the deployment of such teams. In addition the rosters confirmed that they are also able to provide experts on either a secondment or feeding (pre-trained and pre-selected) basis into the DFS roster system, or to support DFS with ad-hoc recruitment. However, the interpretation of the ‘gratis personnel’ resolutions will need to be revisited in order for some of these options to become possible. While noting the highly diverse and relevant expertise available in existing rosters, the meeting also encouraged the development of more rostering capacity in the Global South. The African Union is, for instance, developing a civilian roster for the African Standby Force with technical support from the German Peace Operations Center (ZIF) and the Norwegian Refugee Council (NRC). Other regional organizations were encouraged to develop similar initiatives.

4. Perspectives on South-South Cooperation and Triangular Partnerships

The panel discussed how South-South cooperation and triangular partnerships between the UN, training centres, and rosters could be further improved. It was recognized that South-South cooperation in a peacebuilding context could be very meaningful, as countries in the Global South often face similar challenges and experiences, and thus are likely to have relevant expertise to share.

The Global South already represents a growing pool of civilian capacity, but more can be done to identify, train, prepare and mobilize this capacity for international deployments. Several initiatives are underway and more is needed. The AU is developing a civilian roster for the African Standby Force, and countries like Brazil, India, Indonesia and South Africa are considering how best they can mobilizing their civilian capacities to contribute more meaningfully to

international peacebuilding missions. Member States and non-governmental organizations already involved in South-South cooperation and triangular partnerships were encouraged to review their initiatives, and to adapt them so that they can also contribute to UN peacebuilding needs.

The importance of establishing linkages between existing or future South-South initiatives, and related UN efforts in the field were encouraged, with a view to enhancing coherence and unity of effort. The value of triangular partnerships was stressed by several participants, and the example of the Training for Peace Programme was mentioned, through which several African peacekeeping training centres support the work of the African Union to develop African civilian and police peacekeeping capacity, with financial support from Norway.

5. Prospects for Greater Cooperation between Training Centres, Rosters and the UN System

This panel explored the challenges related to further enhancing cooperation between training centres, rosters and the UN system. Participants agreed on the importance of enhanced cooperation between the UN, training centres and the rostering community, especially in relation to planning, recruitment, training and the development of standards and curriculums. Participants suggested that it is up to the UN to identify the areas where it can work with partners, including subcontracting. The need to certify training courses was raised, but it was pointed out that the UN does not have the resources to respond to all the requests to certify UN-related training courses. It was suggested that the focus should instead be on developing common standards for civilian training.

Whilst the participants were very positive about supporting the UN's recruitment needs, and offered to cooperate even more closely with the UN system, it was also pointed out that such cooperation would be improved if the UN was in a better position to proactively inform rosters and the training community of changes in its workforce planning. This was especially relevant in the context of niche capacities, where rosters could potentially support the UN if they had more information on which niche capacities the UN had difficulties in finding suitable candidates for.

6. Conclusion

The closing session was chaired by the Deputy Permanent Representative of Canada to the United Nations, Ambassador Giles Rivard. The

meeting generated useful insights into initiatives underway that reflect the spirit of the Guéhenno report, and it also highlighted ideas that will help inform the follow up process now underway within the UN.

The Report's focus on national capacity was welcomed, and in this regard training centres were challenged to focus not only on the training of international peacekeeping and peacebuilding personnel, but to also develop training courses that can address the need to develop national capacities in countries emerging from conflict.

Several speakers and participants mentioned the increasingly important role that the Global South is playing as a source for civilian capacity, despite the deficit of civilian training centres and standby rosters in the South. Member States, regional organizations and non-governmental institutions were encouraged to further strengthen national and regional capacities for training and rostering in the South, through South-South, North-South and triangular cooperation.

Delivering more effective civilian capacity needs to be a collective effort. The training and rostering community has an important role to play in taking forward many of the recommendations that fall within the 'outer circle' of external partnerships. And it will complement the efforts already underway within the 'circles' of UN Secretariat capacity and UN system-wide capacity and interoperability.

Annex: Conference Agenda

MOBILIZING CIVILIAN CAPACITY

Training & Rostering Community Consultation on the Report of the Independent Review of Civilian Capacity in the Aftermath of Conflict

Millennium UN Plaza Hotel, New York, 14 June 2011

09:00-09:15 **Welcome and Overview**, Cedric de Coning, Research Fellow, ACCORD and NUPI

09:15-10:30 **OPENING SESSION**

Chair: Amb. Hasan Kleib, Permanent Representative of Indonesia to the UN

The Report of the Independent Review of Civilian Capacity, Jean-Marie Guéhenno, Chair, Senior Advisory Group

Review and Implementation Process, Susana Malcorra, Under-Secretary-General for Field Support, United Nations

10:30-11:00 Tea & Coffee Break

11:00-12:00 **REFLECTIONS FROM THE TRAINING COMMUNITY**

Chair: Yvonne Lodico, Head of Office, UNITAR New York, United Nations

Panel:

Prof. Andrea de Guttry, Scuola Superiore Sant'Anna

Gustavo de Carvalho, ACCORD

Emma Birikorang, Kofi Annan International Peacekeeping Training Centre

12:00-13:00 **REFLECTIONS FROM THE ROSTERING COMMUNITY**

Chair: Amb. Tété António, Permanent Observer of the African Union to the United Nations

Panel:

Jens Behrendt, German Peace Operations Centre

Yvonne Kasumba, Peace Support Operations Division, African Union
Siri Skåre, NORDEM, Norwegian Centre for Human Rights

13:00-14:00 Lunch Break

14:00-15:00 **PERSPECTIVES ON SOUTH-SOUTH COOPERATION AND TRIANGULAR PARTNERSHIPS**

Chair: Amb. Mitra Vasisht (India), Senior Advisory Group

Panel:

Andras Vamos-Goldman, Justice Rapid Response
Francisco Simplicio, Special Unit for South South Cooperation
Euarda Hamann, Igarapé Social and Viva Rio
Alaa Abdel Aziz, Cairo Regional Center for Training on Conflict Resolution and Peacekeeping in Africa

15:00-15:15 Tea & Coffee Break

15:15-16:15 **PROSPECTS FOR GREATER COOPERATION BETWEEN TRAINING CENTERS, ROSTERS AND THE UN SYSTEM**

Chair: Rubem Cesar (Brazil), Viva Rio and Senior Advisory Group

Panel:

Paul LaRose-Edwards, CANADEM
Fabrizio Hochschild, Department of Field Support, United Nations
Benedicte Giæver, NORCAP, Norwegian Refugee Council
Roxaneh Bazergan, Department of Political Affairs, United Nations
Kevin S. Kennedy, Department of Peacekeeping Operations, United Nations

16:15-16:30 **CONCLUSION**

Chair: Amb. Giles Rivard, Deputy Permanent Representative of Canada to the UN

Cedric de Coning, Research Fellow, ACCORD and NUPI
Reidun Otterøy, Officer-in-Charge, Civilian Capacity Support Team, Department of Field Support, United Nations

Annex: Participant List

MOBILIZING CIVILIAN CAPACITY

**Training & Rostering Community Consultation on the
Report of the Independent Review of Civilian Capacity
in the Aftermath of Conflict**

Millennium UN Plaza Hotel, New York, 14 June 2011

Margo Acker

Adviser
Permanent Mission of USA

Johann Aeschlimann

Counsellor
Permanent Mission of Switzerland

Fahr Ahmed

Speechwriter
Permanent Mission of Indonesia

Mujahid Alam

Distinguished Visiting Fellow
National Defence University
Pakistan

Jonas Alberoth

Deputy Director General
Folke Bernadotte Academy (FBA)
Sweden

Zinurine Alghali

Peacekeeping Unit
ACCORD
Sierra Leone

Mekolo Alphonse

Adviser
DESA

Amb. Tête António

Permanent Observer
Permanent Observer Mission to the
United Nations
African Union

Alexis Aquino

Counsellor
Permanent Mission of Peru

Alaa Ábdel Aziz

Head of Programmes Unit
Cairo Regional Center for Training on
Conflict Resolution and Peacekeep-
ing in Africa (CCCPA)
Egypt

Steve Banks

Adviser
Permanent Mission of the USA

Francisco Barrios

Counsellor
Permanent Mission of Spain

Roxaneh Bazergan
Political Affairs Officer
Department of Political Affairs
United Nations

Nathalie Bergeron
Senior Training Officer
Stabilization and Reconstruction
Task Force
Department of Foreign Affairs and
International Trade
Canada

J. Arthur Boutellis
Senior Policy Analyst, Peace Opera-
tions
International Peace Institute (IPI)
France

Clovis Brigagao
Coordinator
School Sergio Viera de Mello (EPAZ)
Brazil

Rolf Carriere
Senior Adviser
Nonviolent Peaceforce
The Netherlands

Fikry Cassidy
Minister Counsellor
Permanent Mission of Indonesia

Eugene Chen
Adviser
Permanent Mission of the USA

Annalisa Creta
Research Fellow
Scuola Superiore Sant'Anna
Italy

Jens Behrendt
Deputy Director and Head of Recruit-
ment
German Peace Operations Centre
(ZIF)
Germany

Emma Birikorang
Research Fellow
Kofi Annan International Peacekeep-
ing Training Centre (KAIPTC)
Ghana

Ingrid Marie Breidlid
Adviser
Norwegian Institute of International
Affairs (NUPI)
Norway

Marie Brunning
Permanent Instructor
Beye Peacekeeping School, Mali
Switzerland

Daphne Casey
Chief
UNV Office in New York

Rubem Fernandez Cesar
Executive Director, Viva Rio
Senior Advisory Group, Civilian
Capacity Review
Brazil

Valerie Crab
Mediation Roster Manager
Department of Political Affairs (DPA)
United Nations

Steve Damond-Faout
Administration Officer
Field Personnel Division (FPD)
Department of Field Support (DFS)
United Nations

Jose Pascal da Rocha

Coordinator: Training Unit
 ACCORD
 Cape Verde

Gustavo Barros de Carvalho

Peacekeeping Unit
 ACCORD
 Brazil

Prof. Andrea de Guttry

Director
 Scuola Superiore Sant'Anna
 Italy

Angie Elliott-Koene

Training Specialist
 Office of the Coordinator for Recon-
 struction and Stabilization (S/CRS)
 Department of State
 USA

Daniel Fasnacht

Head of Section
 Swiss Expert Pool for Civilian Peace-
 building
 Federal Department of Foreign Affairs
 Switzerland

David Forest

Project Manager
 Pearson Peacekeeping Centre
 Canada

Benedicte Giæver

Director, Emergency Response De-
 partment
 Norwegian Refugee Council (NRC)
 Norway

Saumik De

Rapid Response Support Unit
 Bureau for Crisis Prevention and
 Recovery (BCPR)
 United Nations Development
 Programme

Cedric de Coning

Research Fellow
 ACCORD and Norwegian Institute of
 International Affairs (NUPI)
 South Africa

Mel Duncan

Founding Director & Director for Ad-
 vocacy and Outreach
 Nonviolent Peaceforce
 USA

Jessie Evans

Best Practices and Lessons Learned
 Officer
 Office of the Coordinator for Recon-
 struction and Stabilization (S/CRS)
 Department of State
 USA

Lillah Fearnley

Civil Affairs
 Department of Peacekeeping Opera-
 tions (DPKO)
 United Nations

Toma Galli

Counsellor
 Permanent Mission of Croatia

Prof. Modibo Goita

Head of Civilian Training Cell
 Beye Peacekeeping School, Mali
 Mali

Magen Govender
Permanent Mission of South Africa
South Africa

Masako Gusai
Permanent Mission of Japan

Jean-Marie Guéhenno
Chair, Senior Advisory Group,
Civilian Capacity Review
France

Steen Malte Hansen
Counsellor
Permanent Mission of Denmark

Saša Hezir
Advisor
Permanent Mission of USA

Nina Hjellegjerde
Head of Section, Standby Rosters
Norwegian Refugee Council (NRC)
Norway

Vanessa Howe-Jones
Civilian Capacity Support Team
Department of Field Support (DFS)
United Nations

Susan Huntington
Director of Outreach
DFS – New York

John Karlsrud
Research Fellow
Norwegian Institute of International
Affairs (NUPI)
Norway

Fabrizio Gualdesi
Intern
Permanent Mission of Italy

Amb. Mårten Grunditz
Permanent Representative
Permanent Mission of Sweden

Euarda Hamann
Igarapé Social
Brazil

Tiina Heino
Director and Head of International
Recruitment and Mission Support
Folke Bernadotte Academy (FBA)
Sweden

Annika Hilding Norberg
International Coordinator
Challenges Forum
Sweden

Fabrizio Hochschild
Director of the Field Personnel Division
Department of Field Support (DFS)
United Nations

Liliane Hudspeth
International Organizations, Peace
Operations, Sanctions and Counter-
terrorism
Department of State
USA

Ana Jiménez
Counsellor
Permanent Mission of Spain

Yvonne Kasumba
Civilian Planning and Coordination
Officer
Peace Support Operations Division
(PSOD)
African Union

Kevin S. Kennedy
Acting Chief, Integrated Training
Service
Department of Peacekeeping
Operations (DPKO)
United Nations

Amb. Hasan Kleib
Permanent Representative of
Indonesia

Gabriele Kodura
Web for Information for Development
(WIDE)
Special Unit for South South
Cooperation
United Nations

Sanja Kuljanin
Adviser
Permanent Mission of Bosnia and
Herzegovina
Bosnia and Herzegovina

Paul LaRose-Edwards
Executive Director
CANADEM
Canada

Walter Lotze
Civilian Planning and Coordination
Officer
Peace Support Operations Division
(PSOD)
African Union

Kevin McMahon
Roster Director
CANADEM
Canada

Hilal Kilinc
Intern
Permanent Mission of Turkey

Jens Peter Knoll
Permanent Mission of Germany

Jana Krajcovicova
Intern
Permanent Mission of Slovakia

Harvey Langholtz
Executive Director
Peace Operations Training Institute
(POTI)
USA

Yvonne Lodico
Head of Office, New York
UN Institute for Training and
Research (UNITAR)
United Nations

Susana Malcorra
Under-Secretary-General for Field
Support
Department of Field Support (DFS)
United Nations

Mehdi Mirafzal
Senior Advisor
Special Unit for South-South Coop-
eration
UNDP

Adrian Morrice
Policy and Mediation Division
Department of Political Affairs (DPA)
United Nations

Mario Nascimento
Intern
PBSO/UNDP

Sharon O'Brien
Political Affairs Officer
Department of Political Affairs (DPA)
United Nations

Madalene O'Donnell
Coordination Officer
Department of Peacekeeping Operations (DPKO)
United Nations

William O'Neill
SSRC

Lauren Parnell
International Engagement Officer
Office of the Coordinator for Reconstruction and Stabilization (S/CRS)
Department of State
USA

Milko Petek
Military Adviser
Permanent Mission of Slovenia

Kassius Pontes
First Secretary
Permanent Mission of Brazil

Anastasia Poulakida
Permanent Mission of Greece

Mary Ann Mwangi
Roster Manager
National Human Development Report Unit
Human Development Report Office
United Nations Development Programme

Maral Nurtazina
Professor
Columbia University, New York

Sandra A. Oder
Senior Researcher
Peace Missions Programme
ISS

Asako Okai
Minister Counsellor
Permanent Mission of Japan

Reidun Otterøy
Officer-in-Charge, Civilian Capacity Support Team
Department of Field Support (DFS)
United Nations

Mikkel Frøsig Pedersen
Adviser/Head of Programme
Norwegian Institute of International Affairs (NUPI)
Denmark

Katherine Pohl
Civilian Capacity Support Team
Department of Field Support (DFS)
United Nations

Olivier Portoff
Consultant
UNITAR

Amb. Giles Rivard
Deputy Permanent Representative
Permanent Mission of Canada

Robert Rivers

Lead Trainer
Nonviolent Peaceforce
USA

Kyoko Satomi

Third Secretary
Permanent Mission of Japan

Mohamed Sarwat Selim

First Secretary
Permanent Mission of Egypt

Helen Sheridan

Adviser
Permanent Mission of Ireland

Fabio Signori

Officer
Permanent Mission of Italy

Lt Gen PK Singh (Retd)

Director
United Service Institution of India

Adam C. Smith

Research Fellow, Peace Operations
International Peace Institute (IPI)
USA

Magarete Sobral

Chief, Recruitment, Outreach and
Career Development
Department of Field Support (DFS)
United Nations

Maren Roessler

Project Manager Human Resources
Center for International Peace
Operations (ZIF)
Germany

Juho Särkilä

Head of Human Resources
Crisis Management Centre (CMC)
Finland

Gustavo Senechal

Adviser
Office of the President of the General
Assembly

Hideaki Shinoda

Director
Hiroshima Peacebuilding Center
(HPC)
Japan

Francisco Simplicio

Web for Information for Development
(WIDE)
Special Unit for South South
Cooperation
United Nations

Siri Skåre

Director
Norwegian Centre for Human Rights
(NORDEM)
University of Oslo
Norway

Amb. Tine Mørch Smith

Deputy Permanent Representative
Permanent Mission of Norway

Pippa Steele

Adviser
Permanent Mission of UK

Diana Sutikno
First Secretary
Permanent Mission of Indonesia

Julie Takahashi
First Secretary
Permanent Mission of Norway

Colleen Thouez
Senior Research and Training
Adviser
UN Institute for Training and
Research (UNITAR)
United Nations

Michele Tommasi
Counsellor
Permanent Mission of Italy

Patrick Travers
Policy Adviser
Permanent Mission of Canada

Andras Vamos-Goldman
Coordinator
Justice Rapid Response
Canada

Christine Vincent
Deputy Executive Director
CANADEM
Canada

Anna Wiktorsson
Desk Officer
Challenges Forum
Sweden

Benjamin Ziga
Permanent Mission of the Czech Re-
public

Fatima Swartz
Lead Trainer
Nonviolent Peaceforce
South Africa

Mette Tangen
Manager, Training for Peace (TfP)
Programme
Ministry of Foreign Affairs
Norway

Ines Tofalo
Programme Specialist
Special Unit for South-South
Cooperation
United Nations Development
Programme

Justine Tordoff
RedR UK
United Kingdom

Etienne Tremblay-Champagne
Coordinator
Réseau francophone de recherche
sur les opérations de paix (ROP)
Canada

Amb. Mitra Vasisht
Senior Advisory Group, Civilian Ca-
pacity Review
India

Sharon Wiharta
Researcher
Stockholm International Peace Re-
search Institute (SIPRI)
Indonesia

Hye-Jin Zumkehr
Permanent Mission of the Nether-
lands
Netherlands