CURRICULUM VITAE

August 2020						
Name	Finn Skadkaer Pedersen					
Nationality	Danish					
Date of Birth	03.08.1949					
Residence	Denmark					
Present Position	Partner at Tana Copenhagen, Senior Consultant					
Specialisation	 Fragile Situations (incl. the humanitarian-development-peace nexus, finding durable solutions to forced displacement, conflict analyses, conflict transformation, whole-of-government, conflict prevention and resolution, and post conflict restoration and development) Civil Society - advocacy, donor relations and capacity building Governance (incl. human rights, rule of law, access-to-justice, democratisation, decentralisation, public sector reforms, and security sector reform) Aid Effectiveness and Aid Management (incl. donor harmonisation, alignment, results-based management and human rights based approach) Programme and project design, formulation, review, appraisal, evaluation and analysis 					
1969-1979 1974-1978	MA Political Science, University of Aarhus, Aarhus, Denmark BA History of Ideas, University of Aarhus, Aarhus, Denmark					
Key Qualifications						

Finn has 38 years of experience with development issues focussed especially on fragile situations, forced displacement, good governance, human rights, aid effectiveness and civil society. His experience has been gained through employment with a variety of donors and actors in the development field, including UNHCR, International NGOs, the EU-Commission, and not least the Danish Ministry of Foreign Affairs (Danish MFA). He has held several senior positions in Denmark and abroad (including at Danish embassies). He has lived and worked in Africa for a total of 10 years. He has for the last 12 years worked as a development consultant and is founder of and partner in Tana Copenhagen.

Finn has specific experience in linking humanitarian, peacebuilding and development issues and has participated in several studies, reviews and evaluations of finding durable solutions to forced displacement.

Finn has undertaken more than 30 review, evaluation and assessment assignments, and 19 identification, formulation and design assignments, as well as numerous appraisals, studies, analyses and trainings. Within the last 15 years he has carried out 86 assignments; more than 70 of them as Team Leader.

LANGUAGES

	Reading	Speaking	Writing
Danish	Mother Tongue	Mother Tongue	Mother Tongue
English	Excellent	Excellent	Excellent
French	Good	Basic	Basic


Employment Record

2006 - Present 2005 - 2006	Founder, Partner and Senior Consultant, Tana Copenhagen, ApS Denmark Senior Consultant, COWI Consulting Engineers and Planners A/S, Denmark
1995 - 2005	Danish Ministry of Foreign Affairs.
2002 - 2005	Chief Advisor and Deputy Head of Department, Technical Advisory Services for Development Assistance. Danish Ministry of Foreign Affairs, Denmark
2002 - 2002	Chargé d'Affaires e.p. Head of Embassy, Danish Embassy in Lilongwe, Malawi
1999 - 2002	Minister Counsellor and Deputy Head of Embassy, Danish Embassy in Nairobi, Kenya
1997 - 1999	Deputy Head of Southern Africa Department, Danish Ministry of Foreign Affairs, Denmark
1995 - 1997	Head of NGO Unit, Danish Ministry of Foreign Affairs, Denmark
1993 - 1995	Acting Head of EU's Special Programme for South Africa, EU Commission in Pretoria, South Africa
1992 - 1993	Special Programme Officer, Interfund, South Africa
1986 - 1992	Secretary General, IBIS Denmark, Denmark
1985 - 1986	Head of Section, Danish Red Cross, Denmark
1982 - 1985	Social Services Officer, UNHCR, Djibouti and Uganda
1979 - 1982	Lecturer, University of Aarhus and High School, Denmark

Countries Worked in: Afghanistan, Angola, Bangladesh, Benin, Botswana, Burkina Faso, Cambodia, Chad, Djibouti, Egypt, Ethiopia, Eritrea, Ghana, Indonesia, Iraq, Jordan, Kenya, Kosovo, Lebanon, Malawi, Mali, Mozambique, Myanmar, Namibia, Nepal, Nicaragua, Niger, Nigeria, Pakistan, Philippines, Rwanda, Senegal, Somalia, South Africa, South Sudan, Sudan, Syria, Tanzania, Tunisia, Uganda, Zambia, Zimbabwe, and Yemen.

Long-term assignments: Malawi, Kenya, South Africa, Uganda and Djibouti.

Professional experience:

Professional experience:					
Date	Location	Client	Position	Description	
09/2019- ongoing	Norway	Norad, Evaluation responsible, Annette Wilhelmsen <u>Anette.Wilhelmsen@n</u> orad.no	QA Lead	Evaluation of Norway's engagement in Somalia 2012-2018. An evaluation of Norway's support to Somalia including all types of support: Humanitarian, development and peace. The evaluation is ongoing.	
03/2020- 06/2020	Desk- based	Tana Copenhagen, Managing Director: Erik Bryld eb@tanacph.com	Team Leader and Author	Briefing Paper: The Triple Nexus - Building Resilience. An introduction with some discussions and lessons learned.	
11/2018- 02/2019	Desk- based	Global Affairs Canada, David Heath, <u>David.Heath@intern</u> ational.gc.ca	Team Member	Review of Findings from European Evaluations of Counter Terrorism Capacity Building Programs.	
02/2019 - 11/ 2019	Norway	Norad, Evaluation responsible, Annette Wilhelmsen <u>Anette.Wilhelmsen@n</u> orad.no	QA Lead	Evaluation of Norwegian Engagement in South Sudan. A longitudinal evaluation to assess effects of the total Norwegian engagement in South Sudan affecting development, including both financial and technical support, and diplomatic and political advocacy. Theory based timeline approach	
05/2019 - 12/2019	Myanmar and Lebanon	Danish Ministry of Foreign Affairs; Lars Adam Rehof, <u>larreh@um.dk</u>	Team Leader of External Team	Review and Capacity Assessment of Danish Red Cross. The assessment included both the MFA support to DRC's civil society and humanitarian work. Activities included interviews of MFA staff and at the headquarter of DRC. Field visits to Myanmar and Lebanon, with interviews also of Syrian Arab Red Crescent. An interim report and a final report presented to MFA and DRC.	
04/2019- 06/2019	Kosovo	Sida, Embassy in Pristina. Programme Officer: Maja Edfast, maja.edfast@gov.se Contractor: Tana	Team Leader	Midterm Review of the Sida Core Support to KCSF. Kosovo Civil Society Foundation is supported by a number of donors, most importantly Sweden. The main objective of this assignment was to assess the achievements (results, outcomes) of Sida Core Support to KCSF and provide recommendations for the upcoming period. Activities included: Study of background information, Interviews with 47 stakeholders in Kosovo and workshops with KCSF and a group of donors.	
12/2018 - 04/2019	Denmark	DIGNITY Team Leader, Morten Olesen, <u>mool@dignity.dk</u>	Consultant	Support to the Danish Institute Against Torture Facilitated the development of a Concept Paper for Protection programme to enable Syrian refugees and hosts in Lebanon and Jordan affected by serious Posttraumatic Stress Disorder, Anxiety and Depression caused by violence, SGBV and torture to participate in activities facilitating durable solutions.	
12/2018 - 03/2019	Desk- based	Global Affairs Canada, David Heath, <u>David.Heath@intern</u> <u>ational.gc.ca</u>	Team Leader	 Literature Review of the Stabilization-Development Nexus This was a review of findings and lessons learned, concerning the stabilization-development nexus, based on donor evaluations and academic sources, to support the development of the evaluation strategies for future evaluations of Canadian stabilization efforts. The report analyzed the importance of the humanitarian - stabilization - development nexus and provided recommendations very much in line with recent WB, UN and DAC studies. Activities performed: Extensive desk review of academic literature and of evaluations of stabilization related initiatives in Afghanistan, DRC, Mali, Somalia and South Sudan. Mapping and analysis of stabilization approaches among 7 different donors. Final report, which provided recommendations for Global Affairs Canada. 	
05/2018	Kenya	East African Standby Force (EASF) Tanzi Mtuburaki Chief Analyst m.tanzi@easbrig.org	Facilitator	Workshop for programming the development of EASF's early warning capacity. Facilitation of a three day workshop for 20+ participants, including from AU, other regional organisations and member states. The workshop by using a logical framework approach developed a draft operational plan for the next phase of the early warning capacity of the EASF.	
11/2017 - 02/2018	Pakistan, Sudan, Lebanon, Nepal	UNDP Johannes Fromholt Programme Analyst Johannes.Fromholt@u ndp.org	Co-Team Leader	External Evaluation of Global Cluster Approach to Early Recovery Coordination. UNDP leads the Global Cluster on Early Recovery in humanitarian situations. UNDP will use the evaluation to guide UNDP's future role in disasters. The evaluation, besides interviews in Geneva and New York, included six case study countries of which Finn undertook four (Pakistan, Nepal, Sudan and Lebanon). The evaluation is published here:	
11/2017 - 02/2018	Desk- based	Danish Refugee Council; Thomas Nixon	QA	Study on durable solutions planning and programming in urban contexts: A comparative study of Kenya and Somalia Commenting and providing advice for the team carrying out the study.	
09/2017 - 02/2017	Iraq	Danida's Evaluation Department; Marianne Vestergaard <u>marves@um.dk</u>	Team Member	Evaluation of the Regional Development and Protection Programme in the Middle East. The RDPP, launched in 2014, aims at addressing the protractedness of the crisis by combining development and humanitarian assistance to provide for longer-term solutions for refugees and host communities in Iraq, Jordan and Lebanon. The RDPP is a multi-donor programme funded by the EU, Ireland, the Netherlands, Czech Republic, Norway, Switzerland, the UK and Denmark. Activities included visit to the countries concerned and interviews with stakeholders.	
	Chad,	Sida	Acting	Evaluation of ACCORD's Preventive Dialogue and Mediation Interventions	

Date	Location	Client	Position	Description
11/2017	Botswana South Africa and Ethiopia	Embassy of Sweden in Ethiopia: Pierre Fruhling <u>pierre.fruhling@gov.</u> se	Team Leader	The scope of the evaluation covered ACCORD's activities under its strategy for 2012-2016 and the current strategy 2017-2021 including its support to peacebuilding and conflict resolution by the AU. The evaluation provided specific operational and programmatic recommendations for Sida's future cooperation with ACCORD beyond 2018. Included data collection in Chad, Botswana, South Africa and Ethiopia. Activities performed included developing an evaluation methodology and key evaluation questions and interviewing stakeholders in AU, IGAD, SADC, and in South Africa as well as participating by an ACCORD organised meeting of AU conflict mediators in Chad
April 2017 - ongoing	Ethiopia, Nigeria and Djibouti	Danish Embassy in Ethiopia. Contact: Programme Officer, Peter Lassen, petlas@um.dk	Team Member	Formulation of phase IV of the Africa for Peace Programme (APP) for 2018- 2021. The APP IV will support the African Peace and Security Architecture and the African Governance Architecture through support to preventative diplomacy and mediation efforts as well as elections observations and strengthen Election Management Bodies in Africa through the AU, ECOWAS and IGAD. The formulation consisted of studies of AU, ECOWAS and IGAD policies and strategies on peace, security and governance as well as consultations with the organisations in Addis Ababa, Abuja and Djibouti as well as with CSOs and other development partners.
January 2017 - May 2017	Uganda	Danish Embassy in Uganda. Contact: Deputy, Majbrit Holm Jakobsen, <u>majjak@um.dk</u>	Team Leader	Formulation of Danish Country Programme for Uganda, 2018-2022. The country programme will be based on already existing development engagement in two thematic areas: Sustainable and inclusive economic growth and Good Governance and accountability. The Country Programme will have a special focus on Northern Uganda, which is the poorest part of Uganda and host hundred of thousands of South Sudanese refugees. The formulation was done by a team of 4 experts in close consultation with Ugandan partners, other development partners and the Danish Embassy
October 2016 - January 2017	Uganda and Kenya	Solutions Alliance. Niels Harild, <u>niels.harild@solutio</u> <u>nsalliance.org</u>	Team Leadder	Evaluation/Review of Solution Alliance (SA) The SA was initiated in 2014. It aims to improve the lives of displaced persons - and the communities that hosts them - by responding more collaboratively to displacement and contributing to durable solutions. The review analysed the operational modalities of National Groups and Thematic Groups, including the linkages to and benefit from the larger Alliance. Identified indicators of success and Gauged perception of the Alliance. The review included visits to the National Groups in Uganda and Somalia (Kenya). Activities performed: Interviews of stakeholders in Uganda and Kenya/Somalia in person and by telephone, Members of the thematic Groups through telephone and a perception analysis through a on-line survey questionnaire.
October 2015 - October 2016	South Sudan	Department of Foreign Affairs, Trade and Development, Canada Contact: Louise Mailloux, GGI Imailloux@ggi.ca	Expert in Developm ent support to Fragile Situations	Evaluation of Canadian (Department of Foreign Affairs and Trade and Development) assistance to Development, and Stabilization and Reconstruction (START) in South Sudan During the period 2009-2014 DFATD spent roughly 231.5 million CAD on development investments in South Sudan, while the START programming amounted to 47 million CAD. DFATD Development supported initiatives within the areas of children and youth, food security, humanitarian assistance and growth. While a smaller amount was spent on supporting the advancement of democracy and the assurance of security and stability. The Stabilization and Reconstruction Taskforce (START) focused on supporting efforts within the areas of mine action, peacebuilding, policy and security forces (including airport security), mediation and peace processes, as well as justice in South Sudan.
August 2015 - February 2017	Global	Danish Ministry of Foreign Affairs Contact: Head of PSF secretariat: Tania Schimmel <u>tansch@um.dk</u>	Stabilisati on Expert	 START programming in South Sudan. The evaluation was a retrospective and prospective evaluation of DFATD programming in South Sudan. Provision of M&E Services to the Peace and Stabilisation Fund The Danish Peace and Stabilisation Fund (PSF) is a funding mechanism for stabilisation and conflict prevention. The PSF finances multilateral and bilateral initiatives at regional, national and subnational level, which support conflict prevention and stabilisation. Activities supported include, capacity building of armed forces, justice and security reform, and addressing drivers of fragility. During the period 2010-2014 the fund amounted to DKK 930 million. The fund was renewed for the period 2015-2017 with a budget of DKK 1 billion. Activities performed: Design of M&E framework Implementation of M&E framework Field missions to Nairobi, Bamako, Addis Ababa, Dakar Developed solutions for third party monitoring and remote monitoring in insecure situations Provided training and technical support to MFA, MoD staff, programme managers, implementing partners and embassy staff.

Data	Location	Client	Desition	Description
Date August -	Location Global	Client Danish Ministry of	Position Deputy	Description Review of Danish Red Cross with Special Focus on Partnerships and Resilience
October	Global	Foreign Affairs	Team	in Development and Humanitarian Assistance
2015		Toreign Arrans	Leader,	The Danish Red Cross (DRC) is one of the largest relief and development
2013		Nicolai Steen	Lead	organisations in Denmark with an annual turnover in 2014 of 1,226 billion DKK.
		Nielsen. Advisor,	Consultant	The DRC's strategy from 2015-2020 focuses on life saving interventions and
		Ministry of Foreign	, Civil	resilience building in fragile situations. The objective of the review was to assess
		Affairs, e-mail	Society	the overall performance of DRC's work under the development framework
		niconi@um.dk +45	Developm	agreement and Humanitarian Partnership Agreement, with special focus on
		33920000	ent Expert	delivering results on long-term development and humanitarian interventions as
				well as linking relief and development, through a variety of partnerships. Another aim of the review was to assess to what extent the strategic frame of the DRC was
				relevant to and consistent with Danish political priorities in terms of geography,
				thematic focus, and sector.
				Activities performed:
				- Analysed and assessed performance in terms of partnerships in
				humanitarian action and civil society collaboration
				- Interviews with DRC staff and other stakeholders in Copenhagen as well
				as in four countries - Conducted workshops with DRC HQ staff Debriefing presentation of
				preliminary findings, recommendations and conclusions to the Ministry
				and DRC
				- Field missions to Mali, Jordan and Lebanon
May -	Somalia	Forum Syd, Swedish	Team	Baseline study and completion of LFA within the scope of the Somalia Diaspora
October		NGO	leader	Programme
2015		Gunnar Löfgreen,		Forum Syd is a Swedish NGO, which for Sida administers a programme, where the Somali diaspora organisations can obtain funding for projects in Somalia.
		Gunnar.Lofgren@for		Activities performed:
		umsyd.org		Study of background material, interviews of Forum Syd management and Somali
				diaspora organisations, design of base-line study, engage with partner
				organisations in Somalia, finalise baseline and workshop an improved ToC or LFA.
June-	Iraq	Danish Ministry of	Team	Formulation of Stabilsation Programme: Start-up Programme for Stabilisation
August 2015		Foreign Affairs,	leader	in Iraq. Denmark is part of the Global Coalition to Counter ISIL. In addition to the military
2015		MENA department		support Denmark has provided civilian support stabilisation support through four
		Ambassador, Gert		development engagements: Fast track stabilisation support for newly liberated
		Meinecke		areas, 2. Support to security sector reform, 3. Strengthen participatory and
		germei@um.dk +45		accountable governance and 4. Strengthen a stable and peace-building media
		3392000		environment.
				The programme was from 2016 be integrated in a regional programme including Svria and Irag.
				Activities performed: Desk-study of background information, Assessment of
				programme and project proposals, Consultation with MENA staff and Meet with
				UNDP representatives in Amman
Maj-August	Universal	Evaluation	Team	Portfolio-study of Danish support to elections.
2015		department in Danish MFA	leader	The portfolio study was commissioned in order to assess if the information available for Danish support to elections provided the necessary background for a
		Evaluation specialist		full scale evaluation or otherwise for a study of experiences and best practices.
		Marianne		The scale evaluation of otherwise for a study of experiences and best practices.
		Vestergaard,		Activities performed: Organisation of documentation, Assessing the quality of
		marves@um.dk, +45		documentation and Identifying gaps in documentation
		33920000		
January-	Uganda	Danish Embassy in	Team	Political-Economy Analysis of Uganda
April 2015		Uganda	leader	The assignment was intended to be a starting point for the process and inform the initial formulation of a 'Country Policy Paper', which will include the future
		Deputy and Head of		direction for all Danish cooperation with Uganda, including economic diplomacy,
		Development		private sector cooperation, political diplomacy, security issues, as well as the
		Cooperation,		overall frame for development cooperation. After the policy paper has been
		Majbrit Holm		agreed a 'Country Programme' with the specifics of development cooperation will
		Jakobsen,		be formulated.
		majjak@um.dk		The aim of the assignment was to provide a situational analysis or political
		+256 31 2263211		economy analysis of the possibilities and possible Theory of Changes for providing Danish development assistance to Uganda over the next five to seven years. This
				included:
				Analysis of economic and political trends in Uganda
				 Analysis and description of the political, economic and human rights
				situation
				Identify possible drivers of positive change
				 Identify possible scenarios for political and economic development in Uranda
				 Uganda Identify possible models for development cooperation under the various
				scenarios with indications of the Theory of Change for each of these
				models.
August	Horn of	World Bank	Deputy	Study of Forced Displacement of IDPs and refugees in the Horn of Africa
2014 - June	Africa		Team	(Djibouti, Eritrea, Ethiopia, Kenya, Somalia, South Sudan, Sudan, and Uganda)
2015		Niels Harild, Head of GPFD,	Leader	in 2 phases The issues covered by the study are:
	1			The issues covered by the study are:

Date	Location	Client	Position	Description
And		nharild@worldbank. org, +202 4735662		1) History, regional and country context, 2) Displacement profile 3) Actors,
March 2014		<u>org,</u> +202 4733662		factors and interests 4) Needs of displaced and prospects including return 5) Map of existing displacement policies and programs 6) Operational recommendations
- June 2014				Missions to Uganda - (Kampala and North), Ethiopia (twice), and Kenya (twice)
				The wealth of information from desk studies, interviews with displaced and host
				communities, interviews with key stakeholders such as government and humanitarian and development actors was triangulated in order to ensure a
				correct description of the displacement situation as a basis for sound and clear
				recommendations. The recommendations were especially related to finding
				durable solutions for the protracted crisis of displacement in the Horn. Activities Performed:
				Extensive desk study of literature on HoA and displacement
				 Interviews with UNHCR, INGOs, World Bank staff and refugees, IDPs and host communities.
				 Mission to Northern Uganda and 2 missions to Ethiopia and Kenya.
				Missions to South Sudan and Sudan planned for 2015.
				 Visits to refugee camps for Somalis in Dolo Ado and for Eritreans in Shire in Ethiopia and to camps/settlements for mainly South Sudanese
				in Northern Uganda and Kakuma in Kenya
				• Outputs: Desk study report, Back-to-office reports after each mission,
January	Denmark,	Danida's evaluation	Team-	draft and final reports. Follow-up evaluation of the Danish policy for support to civil society using a
2014 -	Tanzania,	department. Tana	member	real time approach
ongoing	Ghana and South	in consortium with INTRAC	(field missions	The real time evaluation will over three years evaluate the roll out of the new Danish civil society policy. It will focus on three aspects: an innovation fund for
	Sudan	INTRAC	to South	Danish CSOs, support through Danish CSOs and support to civil society integrated
		Marianne	Sudan)	in country programmes
		Vestergaard, Evaluation		 Activities performed: Assess progress of innovation-funded projects, funding through Danish
		Department,		CSOs and in Danida country programmes.
		<u>marves@um.dk</u> +45 33920210		Testing the role of the change pathways in the intervention logic
		+40 33920210		 outlined in the Civil Society <i>Policy</i>. Facilitating a process of learning among stakeholders on how to track
				the contribution of the change pathways to the Civil Society Policy goals
October 2014 -	Jordan	Caritas Denmark	Team	External Evaluation of Caritas Denmark's response to the Iraqi displacement
December		Kimi Hibri Pedersen,	Leader	crisis in Jordan, 2012-14 As part of Danish support to the Regions of Origin Initiative to the Iraqi
2014		Programme		displacement Crisis Caritas Danmark has with Caritas Jordan been supporting Iraqi
		coordinator /Chargée de		refugees since 2008 in the areas of health assistance (primary, secondary and tertiary), primary education and livelihood training via training and start-up
		programme Dir:		support. The evaluation was an end-of-project evaluation and concentrates on
		<u>khp@caritas.dk,</u> +45 38180001		sustainability of the activities and on lessons learnt in relation to assistance for Syrian refugees.
		30100001		Synan rerugees.
November	Denmark	Evaluation	Consultant	Assistance to Peer-review of the Evaluation Function in Danish Ministry of
2014 - December		Department in the Danish Ministry of		Foreign Affairs The peer review will provide the Ministry of Foreign Affairs management and the
2014		Foreign Affairs		Evaluation Department with an assessment of the evaluation function. The aim is
		Sus Ulbaek, Head of		to assess the role and quality of work of the Evaluation Function and provide recommendations for improvement. Matters, which were addressed were, the
		Evaluation		Evaluation Function's working methods, credibility, independence, and relevance
		Department,		for learning and accountability purposes.
July 2014 -	South	susulb@um.dk Danish Embassy in	Policy	Background analysis on the context of South Sudan to feed into the Synopsis
August	Sudan	Addis Ababa	Expert	for the Danish South Sudan Policy Paper 2016-2021
2014	(Desk Based)	Andreas Clausen		The project assists the Embassy in preparation of the Policy Paper and Country Programme through providing a context and background analysis of South Sudan
	bused)	Boor,		outlining the current situation in South Sudan as well as the background and
		andboo@um.dk Embassy Secretary		framework that the future South Sudanese-Danish cooperation will be based on
		Embassy Secretary Embassy Addis		during the next 5 years timeframe. The project was desk based but building upon previous field experience from South Sudan as well as telephone/skype interviews
		Ababa		with iidividuals based in Juba and Addis Ababa.
		+251 (0) 116 174 948 /		
June 2014 -	Mali	Embassy in	Team	Formulation of Denmark's Transition Programme for Mali 2015-2016
September 2014		Ouagadougou	Leader	The Danish Embassy in Mali has started the process of formulating a new 2-year transition programme for Mali 2015-2016. The core objectives is to contribute to
		Anne Maria Madsen,		reduced poverty and increase stability. The transition programme builds on
		Deputy Head of Embassy,		lessons learnt during the crisis of 2012-2013. The objective of the assignment is to assist the embassy staff in developing an efficient and effective transition
		annmad@um.dk		programme, which recognizes the context in Mali, and is in line with Danida's
				development policies, including Human Rights Based Approach and with the
				Malian governments own policies and priorities to reduce poverty.
May 2014 -	Egypt	ActionAid Denmark	Team	Review-cum Appraisal of the "Youth engaging in change processes in Egypt and
June 2015			Leader	North Africa" programme

Date	Location	Client	Position	Description
December	Myanmar	Mettine Due, mdu@ms.dk, Danida Fellowship	Course	ActionAid Denmark has been engaged in the Danish Arab Partnership Programme (DAPP) since its initial stage. Part of the DAPP was to establish a youth programme. In 2011 the Building Bridges for Youth Action Programme was expanded to Egypt and North Africa. The overall objective of DAPP is the enhanced capacity of and opportunities for young people to play an active role in directing social change in North Africa, particularly Egypt. The objectives of the review were to assess the outputs and outcomes of the programme June 2011 - March 2014 and assess to what extent the programme had achieved its objectives, assess the strategies, set-up and structure of the programme, draw lessons learned from the first phase, present recommendations for the future and assess the future plans for the programme. Election Course for Civil Society Organisations and Local Media in Myanmar
2013		Centre Lars Pedersen, Training Adviser, Ip@drcentre.dk +45 3524 8472	Leader	The by-elections in Myanmar/Burma in 2010 and the planning of general elections in early 2015 posed a window of opportunity in terms of supporting the democratic process. In emerging democracies such as Myanmar/Burma election monitoring takes on heightened importance, as suspicions of the political system and the election process are strong. Observation can make an important contribution to peace building, since creating confidence in elections can help promote national reconciliation and sound democratic practices. Based on a presentation of political rights and the political system as well as being introduced to relevant stakeholders in Myanmar, the participants from civil society were trained in the process of election monitoring, including not only the activities at polling stations and tallying centres, but also the process leading up to elections as well as immediately after.
June 2013 - January 2014	Global	Danish Embassy in Rome Maj Hessel, <u>majhes@um.dk</u> +39 06 9774 8322 mobile: +39 3487 776 361	Team leader	 Preparation of organisational strategy for Danish support to the World Food Programme (WFP) The objective of the assignment is to prepare technical input for the Danish organisational strategy for the World Food Programme for the period 2014-17 with special focus on: WFP's humanitarian mandate and role, including at country level and in humanitarian reform and coordination WFP's role in fragile states, including on early recovery and resilience- building Organisational efficiency and effectiveness with a focus on delivery of results and impact, including reform efforts towards enhanced M&E, corporative reporting, risk-management and anti-corruption as well as accountability to beneficiaries, including cross-cutting issues such as gender and protection. Besides studying documents from WFP, WFP staff and management was interviewed at its H.Q. in Rome.
July 2013 - September 2013	South Sudan	World Bank Niels Harild, Head of GPFD, <u>nharild@worldbank.</u> <u>org</u> ,	Lead Consultant	Study of Return and Reintegration of IDPs and Refugees in South Sudan - Context, Contraints, and Opportunities The objective of the study was to provide the South Sudan country team of the World Bank with an analysis focused on the conflict, displacement, and development nexus; the causes of secondary displacement and key mitigation measures; and key livelihood opportunities. This will inform the dialogue with government and development partners on entry points and practical steps regarding operations, institutional reforms, or policy changes that address the development dimensions of forced displacement. This study was a scoping/inception study for a more comprehensive study. The scoping study contributed information of entry points for operations, institutional reforms, or policy changes that address the development dimensions of forced displacement: The assignment included 12 days of field research and interviews in South Sudan with key stakeholders in Juba.
June 2013 - July 2013	Niger	Danish Representation Office in Niger Henrik Westerby, henwes@um.dk, +227 20 72 39 48	Team Member	Formulation of Second Danish Good Governance Programme in Niger The objective of the Consultancy was to facilitate the Danish Representation Office and the Government of Niger in managing the process of preparing a new phase of Danish support to Good Governance. This encompassed support to the entire programming process, from identification of the most pertinent needs over the design of interventions through to the final approval, by the competent authorities in Denmark and Niger, of the proposed programme. The programme under formulation focused on human rights and democracy, with a strong accent on gender and inclusion of support to media and selected government institutions. Anti-radicalization was an important element underlying the programme as well. Activities performed: Desk review, A two-week mission to Niger, Interviews with key informants, Mapping of actors and identification of potential intervention areas for Denmark and Drafting of key documents such as concept note, gender rolling plan, human rights based approach screening note and programme document
March 2013 - October 2013	Burkina Faso, Mali and Niger	Danish Ministry of Foreign Affairs	Team Leader	Identification and Formulation of a Danish Regional Stabilisation and Peace Programme for the Sahel In addition to the substantial bilateral and humanitarian support to the three

Date	Location	Client	Position	Description
		Peter Lassen, Head of Section, <u>petlas@um.dk</u>		Sahel countries, Denmark wished from its Stabilisation and Peace fund to support a regional stabilisation programme. The Programme focused on three objectives: 1) Enhance mediation and conflict resolution, 2) Contribute to improved security and 3) Counter extremism and organized crime. Denmark supports the Sahel Regional Programme. With a budget of 125 million DKK (approximately 17 million Euros), and other donors are also committing support. The assignment included a desk-study of the context, framework and regional organisations in the Sahel presented in an inception report, an 11 days identification mission to the three countries and drafting of an identification report. Subsequently to the decision-makers having decided on which recommendations should be followed up, a programme document was formulated. <i>Activities performed: Consultations with potential stakeholders in Denmark, A context analysis of the current situation in the Sahel region, A programme identification including an identification report, Field mission to Niger, Mali & Burkina Faso), Internal Sahel Meeting with Danish Embassy representatives from the three countries in the region, Participation in Workshop on Countering Violent Extremism in West Africa and the Sahel in Burkina Faso, Participation of meeting with other potential donors in Copenhagen, Identification of potential risks and challenges of the enhanced Danish engagement as well as potential responses and mitigation strategies and Formulation of a Programme document</i>
June 2013 - October 2013	Africa Regional	Danish Embassy in Addis Ababa Birthe Larsen, <u>birlar@um.dk</u>	Stabilisati on Expert	Formulation of Support to Africa Programme for Peace, Phase 3 Formulation of the third phase of the Danish Africa Programme for Peace (APP III), which is a regional programme supporting the African Union and sub-regional organisations in Africa (ECOWAS, IGAD, KAIPTC and WANEP) in relation to strengthening the African response to crisis and conflict. The basis of this is the African Peace and Security Architecture (APSA), which covers a range of political and security instruments and anchored in the AU and the sub-regional organisations. Denmark has been supporting the AU and its sub-regional counterparts since 2004 with inputs that are closely aligned with their strategic plans and harmonized with other donors. The assignment involved assessment of the current status of the organisations' institutional performance and delivery against the milestones set through the APSA and design of a programme (DKK 210 million over four years) that is as aligned and harmonized as possible. The outputs of the project included a Thematic Programme Document and five development engagement documents according to Danida's new aid management guidelines, including overview of input areas and risks analysis.
February 2013 - April 2013	Africa Regional	Danish Ministry of Foreign Affairs Thure Christiansen, <u>thuchr@um.dk</u> , +45 33 92 00 00	Team Leader	Preparation of organisational strategy for Danish support to the African Development Bank (AfDB) The African Development Bank Group is a multilateral development institution with 77 member countries, 53 being African. The overarching objective of the Bank Group is to foster sustainable economic development and social progress in its regional member countries thus contributing to poverty reduction. The objective of the assignment is to prepare technical input for the Danish organisational strategy for AfDB with special focus on the issues fragile states, inclusive green growth (including sustainable energy), gender and governance. It has a special focus on strengthening the Bank as "the African Development Bank in Africa", especially with respect to decentralisation and effectiveness.
May 2012 - April 2013	Global	Danida Evaluation Department, Tana in Consortium with Indevelop and with INTRAC as lead Magrethe Holm Andersen, Danida Evaluation Department, <u>marand@um.dk</u>	Team Leader on the Uganda Country Study and Civil Society Expert.	 Evaluation Danish Support to Civil Society The evaluation was forward-looking and provided recommendations for the future operationalization of the Strategy, including recommendations at three different levels: 1) Overall Strategy level 2) Country level and 3) Organisational level. The recommendations were directed to Danida, the Danish NGO Community and other implementing partners. Two countries were selected for field visits with a view to ensure learning from countries where Danish support to civil society development is considerable and covers a wide range of funding channels or modalities. In the two countries a context analysis, mapping of civil society and an in-depth mapping of Danish CSO support, including Danish funding for multilateral support to civil society development in-country and workshops and electronic surveys were conducted. Electronic Surveying was carried out in 11 selected countries. Activities performed: Assist in developing methodology, including an on-line survey conducted in 11 countries Leading the field mission team and country studies in Uganda and write country report Interviews and meetings with NGOs in Denmark Input to the overarching Evaluation Report
October 2012 - December 2012	Kenya	Danish Embassy in Nairobi Ole Thonke, Deputy Head of Mission, <u>oletho@um.dk</u>	Aid Effectiven ess Specialist	Aid Effectiveness, Kenya Joint Assistance Strategy, Workshop Facilitation The first Kenya Joint Assistance Strategy (KJAS) for the period 2007 - 2013 was launched in September 2008 and represents the mutual commitment to develop a new and more effective way of working together. KJAS is a major step forward in the partnership between the Government of Kenya and DPs to intensify collaboration efforts to significantly improve the prospects for sustained growth and poverty reduction.
L	L		1	and poverty reduction.

Date	Location	Client	Position	Description
				The first KJAS term comes to an end in 2013. A Third Aid Effectiveness Group (AEG) Retreat, themed "Partnership for Effective Development Corporation" was held in Nanyuki, Kenya between 14th and 16th November, 2012. The Retreat brought together about 100 participants, representing a wide spectrum of Government of Kenya Ministries, Agencies and Departments; Development
September 2012 - October 2012	Nepal	Danish Embassy in Kathmandu Lis K. Christensen <u>ktmamb@um.dk</u>	Team Member	Partners; Civil Society Organizations; and Private Sector representatives.Identification of the Peace, Human Rights and Good Governance Programme in NepalThe objective of the assignment was to assist the Embassy of Denmark in Nepal with developing a new programme on peace, human rights and good governance with a financial envelope of EUR 27 million for the period 2014-2018. Support was identified to peace-building activities through the Nepal Peace Trust Fund, support to justice sector reform, support to electoral process and to political party transparency and accountability. Activities performed: A contextual analysis taking into consideration the fragility and conflict potential of the country and the identification of entry points for future support, Consultations with key partners and stakeholder sin Nepal, Assessment of Nepal policy framework and opportunities for alignment, Assessment of effectiveness and probability of impact of different interventions,
September 2012	MENA	ActionAid Denmark	Team	Risk assessment of suggested programme and the production of an identification report; a concept note; a budget support assessment; an environmental screening note; and a gender rolling plan Desk Study of the Middle East and North Africa (MENA) for ActionAid
	(Desk Based)	Suab Nabhan, Regional Director, <u>sna@ms.dk</u> ,	Leader	International's Strategy Development Seminar Carried out a desk study, commissioned by ActionAid Denmark (AADK). The study aimed at highlighting the social, economic and political trends in the Middle East and North Africa (MENA) region, as well as present a mapping of potential allies and donors relevant for the organisation. The study will serve as a basis for ActionAid International's (AAI) new regional MENA initiative that is to be formulated at an upcoming Strategy Seminar. Strategic recommendations were formulated in the study to provide guidelines prior to the Seminar. AA's existing work in the region, as well as AAI's global strategy, 'People Action to End Poverty' were also taken into consideration. The desk study did an analysis of 10 countries in the MENA region (Lebanon, Syria, Jordan, Egypt, Yemen, Morocco, Tunisia, Algeria, Libya and oPt), identifying the current socio-economic, political and civil society trends in the countries as well as providing a regional overview. The study looked at the regional trends in the light of the Arab Spring, and focused particularly on the role of civil society in the developments in the region.
April 2012 - September 2012	Zambia	Danish Embassy on Zambia, Partnered with GHK Consulting Peter Juhl Larsen, Deputy Head of Embassy, pejula@um.dk	Quality Assurance	Quality Assurance of the Evaluation of the Access to Justice Programme in Zambia, 2006 - 2011 The overall purpose of the evaluation was to inform the Government of Zambia on the relevance, efficiency, effectiveness, sustainability and impact of the AtoJ programme. It comprehensively assessed and documented the way in which the AtoJ Programme had contributed to the achievement of results and to identify conclusions, lessons learned and forward-looking recommendations for the continued improvement of AtoJ in Zambia that were used as input to the development of a new strategy. To achieve this, the evaluation assessed the AtoJ Programme as the combined efforts of Government of Zambia and donors to achieve the goal of easier access to justice for all.
June 2012 - July 2012	Mali	Danish Embassy in Bamako	Expert in Aid Effectiven ess and Fragile Situations	Assessment of the Danish Support to Mali and Identification of Modalities for Continued Collaboration with Malian and International Partners The crisis in Mali resulted in a re-organisation of Denmark's' bilateral aid assistance to the country. Since the governmental institutions collapsed there was a need to identify alternative modalities ensuring that the support would reach the intended beneficiaries and the expected results in view of promoting democratic governance, rule of law principles and conflict prevention. Furthermore, the mission also assessed the need and possibilities for supporting and/or reconstructing the institutions on central and national levels.
April 2012 - July 2012	Southern Africa (Desk Based)	Danish Embassy in Zambia	Team Leader	Exploring the Possibilities for Future Support to Regional Media in Southern Africa - Needs and Challenges Various donors have for many years in various ways supported programs and projects in support of an independent, capable and diversified media sector in Southern Africa. Much of this support has been channelled through the Media Institute of Southern Africa (MISA). The Nordic countries and the Netherlands have been the main financial supporters of MISA on the regional level. Since 2001 the support to MISA regionally has been channelled as core funding through a basket funding agreement, and currently the donors are supporting the third Strategic Partnership Program consisting of two components 1) Media Freedom Monitoring and 2) Policy Advocacy. The objective for the assignment was to, based on document research, provide a basis for decision on the future regional media support, and to explore - in a broader context - the needs and challenges facing the media in Southern Africa and provide an overview of actors supporting regional media.
May 2012 - June 2012	Southern Africa	Danish Embassy in Pretoria	Team Leader	Review of the first phase of the DANIDA Programme on Peace and Security, Democratisation and Integration in the Southern African region 2010-2012 and

Date	Location	Client	Position	Description
				formulation of the second phase 2013-2014 The Danish Ministry of Foreign Affairs, in line with its policy paper for South Africa from 2010 "Denmark - South Africa - Partnerships for the Future" decided to continue its support for regional programme interventions in the SADC region in the field of peace and security, democracy and regional integration. The Danish Embassy consequently requested a review of the 2010-12 programme and based on this formulate a programme for 2013-14. The seven organisations which received funding under the 2010 - 2012 programme were: 1) Institute for Security Studies (ISS), 2(Institute for Justice and Reconciliation (IJR), 3) Trade Law Centre for Southern Africa (TRALAC), 4) South African Institute of International Affairs (SAIIA), 5) Electoral Institute of Southern Africa (EISA), 6) Institute for Democracy in South Africa (IDASA), and 7) Centre for Conflict Resolution (CCR). It was recommended to continue funding by Denmark of five of these: ISS, IJR, TRALAC, SAIIA and CCR.
March 2012 - April 2012	Yemen	EU Delegation in Sanaa, was contracted by GHK International and partnered with HTSPE Mary Horvers, EU Delegation Sanaa	Team Leader	Programme Formulation for Governance and State-Building in Yemen Within the Multi Annual Indicative Programme for 2011-2013, the European Union had earmarked an amount of approx. EUR 18 million to support State Building and Good Governance with a Financing Decision to be adopted in 2012. Given the developments in Yemen, the formulation of this support was extremely timely and highly relevant. The programme was formulated to be complementary to ongoing EU support programmes. The scope of this assignment was to identify the most appropriate areas for support to be financed with the incoming EU funds, such as: <i>Electoral Assistance, Civil Registration, Inclusive Governance etc.</i>
January 2012	Philippine s	EU Delegation to the Philippines, contracted by HTSPE	Team Leader.	Evaluation of EU Support to the Peace Process in Southern Philippines The Mindanao region has long been affected by a combination of breakaway rebel groups, militant Islamist groups from elsewhere in South Asia, and communist rebels in the North. The area is characterized by internal struggles and conflicts, with national liberation movements fighting for self-determination. The EU through the Instrument of Stability is supporting civil society endeavours contributing to building confidence and creating a favourable climate for resumption of the talks along with measures to ensure a better protection of civilians in conflict areas. In this context, this assignment had the overall objective to evaluate the EU support to the peace process in Mindanao, Philippines, and to provide recommendations on its improvement and continuation.
November 2011 - February 2012	Ethiopia, Kenya, Somalia and Sudan	Sida,	Team Leader	Evaluation of the Life and Peace Institute - LPI LPI is an international and ecumenical centre, which through a combination of research and action supports non-violent approaches to conflict transformation. LPI works in Ethiopia, Somalia, Sudan Kenya and DRC with the following overall objective: "That LPI has enhanced the role of civil society in peace-building and that its partners are able to contribute in a professional way to peaceful development and change through conflict transformation theory and practice." The purpose of the evaluation was to provide the basis for Sida and LPI to jointly assess the relevance and effectiveness of LPI's conflict transformation period 2012-2015, and facilitate Sida's future decisions regarding continued support with an emphasis on the quality of LPI's capacity development efforts.
March 2011 - November 2011	Ethiopia, Kenya and Somalia	Danish Ministries of Defence and of Foreign Affairs Anders Tang Friborg, Charges d'Affaires andfri@um.dk	Team Leader	Preparation of a Whole-of Government Stabilisation, Security & Justice Sector Development and Peace-building Programme in the East Africa/Horn of Africa/Yemen Region 2011-2014 Denmark has decided to establish a new framework for implementing a Whole of Government approach to stabilization, security and justice sector development and peace building in fragile states. The new framework, seeks to deepen the integration between the areas of diplomacy, defence and development in order to enhance the impact and sustainability of Danish efforts in fragile states. The Stabilization Programme has a budget of 35 million GBP and includes funding from ODA and non-ODA funds and is a joint programme between three Danish ministries (Foreign Affairs, Defence and Justice). The team included representatives from the Ministry of Foreign Affairs, Ministry of Defence and Danish Defence Command. The programme included support to peacekeeping, coast guards and justice sector, including countering money-laundering and is focused on stabilization and anti-piracy in Somalia
August 2011 - September 2011	Kenya and Somalia	UNOPS for UN Country team on Somalia Mathew Leslie, Risk Manager, <u>Mathew.Leslie@one.</u> un.org	Project Design Expert	Project Design of a Risk Management System Project design for a Risk Management System for the UN Country Team for Somalia - UNCT-S. The UNCT-S includes 26 UN organisations and programmes and a joint risk management system based on international experiences is seen as an element in the one-UN project.
August 2011	Lebanon	Danish Embassy in Beirut Jan Top Christensen, Ambassador to	Team Leader	Formulation of Danish Project to Support the Implementation of a Land-Border Strategy in Lebanon Project formulation for project for training of border officials at the border to Syria. The Danish support is part of bigger donor package, including EC, US, UK and Germany. Included assessment of capacity of various security forces and donor harmonisation.

Date	Location	Client	Position	Description
		Lebanon,		
June 2011 -	Jordan	janchr@um.dk ActionAid Denmark	Team	Evaluation of ActionAid-Denmark's Youth Programme in the Middle East
July 2011	and Lebanon	Mettine Due, Programme Responsible for Middle East Programmes mdu@ms.dk	Leader	ActionAid Denmark has for three years been working in Jordan, Palestine, Syria, and Lebanon with civil society partners and youth organisations implementing the programme "Building bridges for youth action in the MENA region and dialogue between youth in Denmark and MENA". As stated in the ToR the objectives of the review were to assess the outputs and outcomes of the Youth Programme and to assess to what extent the programme has achieved or is likely to achieve its objectives. The review also included an
lanuary	Jordan,		Teem	assessment of the strategies, set-up and structure of the programme (relevance and efficiency). Finally, the review was aimed at providing recommendations for a new three-year phase of the programme. Review of the Regions of Origin Initiative 2009-2011 Targeting the Iraqi
January 2011 -	Syria and	Danish Ministry of Foreign Affairs	Team Member	Displacement Crisis
March 2011	Iraq	Joergen G Jensen, Senior Technical Adviser Danish Ministry of Foreign Affairs, jorjen@um.dk		Denmark has since 2003 provided support under the Regions of Origin Initiative to persons affected by the displacement crisis in Iraq and its neighbouring countries. The review was conducted with a view to ensure that the programme remains responsive and relevant within the framework of overall ROI objectives and in the context of the gradually changing circumstances in Iraq and neighbouring countries. The review will function as an important component in the deliberations as to whether Regions of Origin activities are to continue in Iraq, Syria and Jordan beyond 2011.
February	Denmark	Danish Ministry of	Quality	Danida Business Partnerships, Revision of Internal and External Guidelines and
2011		Foreign Affairs	Assurance	Procedures With the launch of the new Danish strategy for growth and employment in 2011, two business instruments notably B2B and the innovation partnership for development (IPD) were merged into the Danida Business Partnerships (DBP). Accordingly, existing guidelines were to be revised and be more aligned with Danida's Aid Management Guidelines.
November 2010 -	Denmark	Danida Fellowship Centre	Course Planner	Development of a Five-Days In-Country Course in Aid Effectiveness Training Module in "National Capacity Requirements in a Development Context"
December		Centre	and	for 17 participants in charge of human resource development in Danish supported
2010 and May 2011			Facilitator	programmes in developing countries. Included subjects on Aid Effectiveness, Good Governance and Public Sector Management.
October	Yemen	Danish Ministry of	Team	Scoping Mission for Support to Improved Coast-Guard Capacity
2010		Foreign Affairs	Leader	The newly created Danish Stabilisation Fund has ODA as well as non-ODA funds included and is intended to support stabilization efforts in fragile countries. This assignment with the Danish navy identified and programmed a cooperation of capacity building between the Danish navy and the Yemeni Coast Guard.
October 2010	Yemen	Danish Ministry of Foreign Affairs	Team Leader	Country Analysis and Review of Yemeni-Danish Partnership Programme Economic-political analysis of Yemen and subsequently reviewing the Yemeni- Danish Partnership Programme. Included a literature study of existing information on Yemen and interviews with leading economic and political researchers in Yemen. Output was a country analysis report on Yemen. The review was based on the analysis and included reviewing support to Parliament, some ministries but mostly to human rights and women rights organisations including of their relevance in the difficult economic and political situation as well as effectiveness, sustainability and efficiency of programme activities.
July 2010 -	Zimbabwe	Danish Ministry of	Team	Scoping and identification of support to justice sector in Zimbabwe
August 2010		Foreign Affairs	Leader	Scoping cum Formulation of support to the Justice Sector in Zimbabwe, including of possibilities for joint donor support. Also included an analysis of possibilities for supporting official justice institutions as well as non-governmental organisations.
June 2010	Egypt	Danish Ministry of Foreign Affairs	Team Leader	Review of Danish-Egyptian Dialogue Institute Review of Danish Egyptian Dialogue Institute, which support reforms in basic freedoms, knowledge based societies and gender through dialogue partnerships between Danish and Egyptian partnerships.
April 2010 - May 2010	Kenya	Danish Embassy in Nairobi	Facilitator	Course in Aid Effectiveness for High-Level Public Officials in Ministry of Finance and Line-Ministries in Kenya Training in Aid-effectiveness for 20 senior government officials from Ministry of Finance and relevant line ministries in Kenya. Contained subjects e.g. MDGs, Paris Declaration, AAA, Poverty Reduction Strategy, Assessment of progress on Aid coordination in Kenya, state of Joint Assistance Strategy and progress towards more effective aid in Kenya.
February 2010 - March 2010	Global	Danida Fellowship Centre	Team Leader	Development of a Five-Days in-Country Course in Aid Effectiveness Developing a course in Aid Effectiveness, see <u>www.aideffective.dk</u> . The Paris Declaration has provided a new framework for development assistance, and partners need to be updated on the effects of this for partnerships with donors. This course is designed to assist staff of partner countries involved in donor supported development programmes to understand this better.
March 2010 - April 2010	Afghanista n	Danish Embassy in Kabul on behalf of the Nordic+ Group (Sweden, Denmark, Norway and United	Team Leader	Design of Nordic+ Afghan Civil Society Fund (ACSF) in Support of Civil Society in Afghanistan Formulation of a Fund Mechanism for Funding advocacy work of Afghan Civil Society Organisations as a joint donor mechanism. Included assessing capacity of civil society organisations and ensuring that the programme was designed in a way

Date	Location	Client	Position	Description
		Kingdom)		so several donors could participate and in line with the national development plan of Afghanistan.
March 2010	Pakistan	Danish Ministry of Foreign Affairs	Team Member	Appraisal of Framework Program: "Support to Democratic Pakistan and Early Recovery of NWP and FATA" Appraisal of Framework Program for Pakistan "Support to Democratic Pakistan and Early Recovery of NWFP and FATA" including scoping of support to capacity- building of counter-terror unit.
June 2009 - February 2010	Uganda	Danish Embassy in Kampala	Team Leader	Formulation of Democracy, Justice and Peace programme in Uganda Formulation of a new phase of the Democracy, Justice and Peace Programme including support to accountability institutions, civil society and ministries. Joint donor programme (DFID, Austria, Sida, Norad, Ireland and Netherlands). Including budget support to justice sector, support to capacity building in Parliament, Human Rights Commission and other independent institutions and organisations. Ensured alignment with national development plan.
December 2009 - February 2010	Lebanon	EU Delegation in Beirut	Team Leader	Urgent Technical Assistance for the Preparation of an Integrated Border Management Programme on the Eastern Border of Lebanon Assisting the Lebanese Authorities in developing a programme for integrated border management on the Eastern Border of Lebanon to be funded by the European Commission and other donors
August 2009 - September 2009	Nepal	Danish Embassy in Kathmandu	Team Leader	Review of Danish Support to Human Rights and Good Governance, Nepal The objective is to review the progress made in the Human Rights and Good Governance Programme (Phase III) on key issues highlighted by the programme appraisal against stated objectives and, if required, provide recommendations for changes to be made in the implementation of the remainder of the programme period. Mr. Pedersen was overall responsible for the quality of the review process and quality assurance of the final output.
September 2009	Lebanon	Danish Embassy in Beirut	Team Leader	Review of Northern Border Pilot Project (NBPP), Lebanon Review of achievements of the Danish contribution to the border project. Provided recommendations for continued Danish support and assessed the Pilot Project.
May 2009	Kenya	Danish Embassy in Nairobi	Team Member	Identification of the 2^{nd} Phase of the KGGP Programme Identification of Kenya Governance Support Programme by assessing strategies and capacities of possible, relevant recipients of assistance. Included harmonising support with other donors.
May 2009 - June 2009	Ethiopia, Ghana and Nigeria	Danish Ministry of Foreign Affairs	Team Member	Appraisal of the Successor to the Africa for Peace Programme Appraisal of African Peace Programme-phase II. Support to AU and regional civil society organisations' peacekeeping and conflict resolution capabilities, included negotiations with the AU Commission.
December 2008 - May 2009	Yemen, Jordan and Lebanon	Danish Ministry of Foreign Affairs	Team Leader	Review of the Danish - Arab Partnership Program (DAPP) The Danish - Arab Partnership Programme (DAPP) was launched in 2003 by the Danish Government. The objectives of the programme are to establish the basis for improved dialogue, understanding and cooperation between Denmark and the Arab region, and to support existing local reform processes in the Middle East and North Africa. In 2008, The Danish MFA commissioned a review of the programme in order to document results and make recommendations for the continuation of the programme.
June 2009 - July 2009	Uganda	Danish Embassy in Kampala	Team Leader	Formulation of Democracy, Justice and Peace programme in Uganda Identification of new phase of support to democratization and conflict resolution supporting the national development plan and the plan for reconciliation especially in relation to Northern Uganda.
December 2008 - March 2009	Kenya and Tanzania	Danish Ministry of Foreign Affairs Partnered with mvhconsult	Contract Holder and Responsibl e for East Africa Mapping	Review of Danida Fellowship Programme and Danida Fellowship Centre A recent review of Danida fellowship Programme (DFP) and Danida Fellowship Centre (DFC) highlighted the need for DFC to branch out its capacity development (CD) support to take place in developing countries regionally and at a country level. In order to ensure more ownership to development training Danida Fellowship Centre decided to embark on a transformation process to transfer courses to relevant training institutions in partner countries. The assignment assessed training capacities of various public sector training institutions in East and West Africa.
October 2008 - November 2008	South Africa	Danish Ministry of Foreign Affairs	Team Leader	Framework for Support to South Africa-based Organisations Providing Assistance to the Region Based on an evaluation of Danish regional assistance to Southern Africa, the Danish Embassy in Pretoria requested Mr Pedersen to develop a more comprehensive framework for this support in line with the Paris Declaration Principles and the Accra Agenda for Action (AAA).
September 2008	Nepal	Danida Fellowship Centre	Team Leader	Management of TA. The Ministry of Education (MoE) in Nepal is moving into a SWAp for support to the education sector. The background is that much TA, whether in the form of long- term advisers, training courses, or short-term consultancies, is not being properly managed and Nepal is thus not receiving the full value of the TA. The MoE consequently requested a five-day training course to be provided by Danida Fellowship Centre, which then contracted Mr. Pedersen to provide the course in Nepal for senior management in the MoE.
August 2008	Zimbabwe	MS ActionAid Denmark	Team Leader	Mapping of the Readiness of Civil Society to Engage in a Reconstruction Phase In the context of the Paris Declaration, the DAC Principles for good engagement in

Date	Location	Client	Position	Description
				Fragile Situations and a hope of a political settlement in Zimbabwe, MS - The Danish Association for International Co-operation - requested Mr Pedersen to undertake a study in Zimbabwe of the preparedness of civil society to engage in a reconstruction process.
July 2008	Uganda (and six other country studies)	MS ActionAid Denmark	Team Leader	Review of Building Local Democracy Team Leader for the review of all countries and review responsible in Uganda. Reviewed and produced the synthesis report including lessons learned, best practices and concrete recommendations for improving ActionAid's strategy on BLD. Mr. Pedersen was overall responsible for the quality of the review process and quality assurance of the final output.
March 2008 - May 2008	Denmark	Danish Ministry of Foreign Affairs	Conferenc e Organiser	Democratic Ownership - Enriching the Paris Declaration Organized an international workshop about enriching the Paris Declaration by promoting democratic ownership. The conference was held in Copenhagen on 13 May 2008 and had 70 international participants representing donors, partner countries and civil society organizations. Conference website: www.democraticownership.org
January 2008 - June 2008	Indonesia, Banglades h, Mali and Tanzania	Danish UN Mission to New York Partnered with COWI	Team Leader	Study to Identify Good Practices of Development Assistance to Counter-Terror Capacity Development in Developing Countries Based on field studies to Indonesia, Bangladesh, Tanzania and Mali, a team of consultants undertook the study which was presented at the International Peace Institute in New York on the 10 th of June 2008. A final report was printed in August 2008.
December 2007 - March 2008	Iraq	Danish Ministry of Foreign Affairs Partnered with	Lead Author	Achievements of the Iraqi-Danish Partnership for Reconstruction Focus-paper for work-shop in Amman with Iraqi and Danish Partners.
2008	Yemen	COWI Danish Ministry of Foreign Affairs		Review of the Human Rights Support under the Yemeni-Danish Partnership Program The Danish Institute for Human Rights is implementing a programme in support of the Yemeni Ministry of Human Rights and a representative number of Human Rights NGOs.
October 2007 - December 2007	Jordan and Lebanon	Danish Ministry of Foreign Affairs	Team Leader and Lead Author	Review-cum-Appraisal of the Youth Program under the Danish Program for Progress and Reform Undertook the review of the programme which was implemented by the Danish Youth Council and the Danish Association for International Cooperation (MS ActionAid Denmark). The Programme is part of the Danish Government's Programme for Progress and reform in the Arab world. The assignment included field missions to Jordan and Lebanon.
October 2007 - November 2007	Zimbabwe	Danish Ministry of Foreign Affairs	Team Leader	Review and Identification of Danish Support to Zimbabwe Assisted in developing a more strategic approach to Danish support to Zimbabwe. The assignment included a 10 days mission to Zimbabwe and 2 days in South Africa to consult with a broad spectre of actors in Zimbabwe. Donors, civil society, churches, trade unions, government and opposition.
March 2007 - May 2007	Kenya	Diakonia, Forum Syd, Save the Children Sweden and Swedish Cooperative Centre	Team Leader	The Paris Declaration and its effects on civil society. Case: Kenya The aim was that the study would serve as an input into the discussions leading up to the review of the Paris Declaration scheduled for September 2008. A workshop with more than 60 participants discussed the study in Nairobi in May 2007 and the study has since then been presented at various international conferences.
May 2007 - June 2007	Banglades h	Danish Embassy in Dhaka	Team Leader	Formulation of Multi-Sectoral Programme on Violence Against Women
October 2006	Banglades h	Save the Children Sweden-Denmark, Danida, DFID, Swiss Development Cooperation and Norad	Team Leader	Joint Donor Review of Support to Underprivileged Children's Educational Programme (UCEP) Save the Children Sweden-Denmark, Danida, DFID-UK, Swiss Development Cooperation and Norway has for a number of years supported UCEP's education and training for child labourers.
April 2006 - June 2006	South Africa	EU Delegation to Pretoria	Team Leader	Feasibility and Design Study on EC support to Public Participation in Local Government in South Africa Feasibility and design study on EC support to Public Participation in Local Government in South Africa. Working closely with the Department for Local Government and other stakeholders. Coordinate with other donors e.g. GTZ, Sweden and DFID.
September 2006	Banglades h	Danish Embassy in Dhaka	Team Leader	Appraisal of Support to CODEC A Bangladeshi national NGO supporting community development in the Coastal Region of Bangladesh.
January 2006 - April 2006	Global	Danish Ministry of Foreign Affairs	Team Leader	Counter-Terrorism Capacity Building (CTCB) Commissioned by the Danish UN-mission in New York and in co-operation with an American research-institute, the assignment was to clarify potential links between development assistance and CTCB (especially in relation to good governance), and assist in developing a methodology for assessing the needs of low-income countries for CTCB. Field trips to Kenya and Bangladesh were undertaken.
2005-2006	Nordic+	Norad	Deputy Team Leader	Barriers to Delegated Co-operation. An assessment of policies and procedures of six members of the Nordic+ group (UK, Netherlands, Norway, Sweden, Denmark and Ireland) in order to identify

Date	Location	Client	Position	Description
				barriers to delegated co-operation and donor-harmonisation in general. The assessment was commissioned by Norad for the Nordic+ group.
2005	Mozambiq ue	Danish Embassy in Mozambique	Team Leader	Review of Programme supporting Consolidation of Municipal Taxes and Fiscal Decentralisation
January 2005 - February 2005	Uganda	Danish Embassy in Kampala	Team Leader	Review of Danish Support to Good Governance in Uganda The assignment included reviewing a new strategy for mainstreaming governance in all Danish supported development programmes, but the review was mainly directed at interventions in conflict resolution in Northern Uganda and Karamoja, support to the Justice, Law and Order Programme, Decentralisation, Human Rights, Democratisation and Civil rights plus Anti-Corruption.
August 2005 - November 2005	Ethiopia	Danish Ministry of Foreign Affairs	Team Leader	Analysis of the Perspectives for Danish Development Assistance to Ethiopia, Niger and Mali The analyses were commissioned by the Danish MFA as part of the process to decide on an additional programme country. Besides being overall responsible for all three studies. Finn undertook the research on Ethiopia in September 2005.
December 2005	Zambia	Danish Embassy in Zambia	Team Leader	Support to Refugee Hosting Areas Programme formulation of the second phase of a programme to support the repatriation and integration of Angolan refugees in Zambia.
January 2004 - February 2005	Africa Regional	Danish Ministry of Foreign Affairs	As Deputy in Danida's Technical Advisory Departme nt; Team Leader	AU and Regional African Organisations 2004 and 2005: Africa Programme for Peace Based on a history of Danish support to initiatives concerning peace-keeping efforts in Southern Africa. Finn was instrumental in the formulation of a programme for assistance to support conflict prevention and peacekeeping capacities in the revitalised regional structures in Africa. With the African Union (AU) in the forefront, this included missions to consult with AU, ECOWAS, IGAD and SADC.
2003 - 2004	Iraq	Danish Ministry of Foreign Affairs	Team Leader	Fact Finding Mission to Iraq A few months after the fall of the Saddam Hussein-regime a fact-finding and identification mission was fielded to Southern Iraq. Support in the form of rebuilding law and order was defined and included police training, refurbishment of court-houses and support to local government structures. A follow-up mission was fielded in November. Mr. Pedersen afterwards had the responsibility (as Team Leader) for advising on a variety of issues concerning assistance to reconstruction projects in Iraq and for input to strategic considerations.
2004	Nepal	Danish Ministry of Foreign Affairs	Team Leader	Monitoring and Indicators In order to assist in increased alignment of Danish development support to Nepal, programme partners, advisors and Danish embassy staff were informed of and trained in the agreements of the Paris Declaration. The mission also assisted in setting up a monitoring system with indicators reflecting the alignment agenda.
January 2004	Rwanda	Danish Ministry of Foreign Affairs	Team Leader	Joint donor Review of Support to the Multi-country Disarmament and Reintegration Programme (MDRP) MDRP is a multi-donor programme administered by the World Bank, which attempts to disarm, demobilise and reintegrate up to 250.000 ex-combatants in seven countries around the Great Lakes. The review entailed reviewing various national programmes and participating in a wrap-up conference.
August 2004	Zambia	Danish Ministry of Foreign Affairs	Team Leader	Appraisal of Programme for Support to Good Governance, Access to Justice and Local Government A broad spectrum of stakeholders was consulted, including Ministries of Finance, Justice and Local Government, other donors and civil society representatives.
July 2004 - March 2005	Denmark	Danish Ministry of Foreign Affairs	Team Member	Design of new Aid Management Guidelines Assisted the Danish MFA in developing new Aid Management Guidelines in order to adapt these to the decentralisation of Danida and in order to create possibilities for better harmonisation and alignment of Danish development assistance.
November 2003	Ghana	Danish Ministry of Foreign Affairs	Team Leader	Appraisal of a Comprehensive Danish Good Governance, Decentralisation, Human Rights and Democratisation Programme The programme is a broad programme supporting Good Governance in Ghana and includes joint donor support (budget support) to implementation of the PRSP, as well as joint donor programmes in decentralisation and support to advocacy- and research-NGOs.
2003	South Africa	Danish Embassy in Pretoria	Team Leader	Review of Danish support to Local government, Human Rights and Democratisation Besides reviewing the present set of individual project activities, a plan for developing a new more focussed programme was drawn up in consultation with various stakeholders.
June 2003	Eritrea	Danish Ministry of Foreign Affairs	Team Leader	Review of Danish support to Local government, Human Rights and Democratisation Besides reviewing the present set of individual project activities, a plan for developing a new more focussed programme was drawn up in consultation with various stakeholders.