

BIOGRAPHIES OF FELLOWS

Group I – (University of Calgary) Education

Mariam FARDA

Mariam Farda is a Consultant Network Administrator for the Information Technology Center at Kabul University. Previously, from 2004 to 2008, she worked as Senior Network Administrator for the Information Technology Center at Kabul University. She completed her Master of Science in Computer Science at the Technical University of Berlin, Germany and obtained her Bachelor of Science in Computer Science in Kabul University.

Parisa KARIMI

Parisa Karimi is an Assistant Professor in the Department of Agricultural Economics and Extension in the Agriculture Faculty at Kabul University since 2009. She also works within the Ministry of Rural Rehabilitation and Development. She received her Bachelors of Science from Kabul University.

Dr. Hamidullah MASOOD

Dr. Hamidullah Masood is the National Training Director for the Afghanistan Civil Service Institute. Previously, from 2009 to 2010, he worked as a Procurement Specialist for USIAD Afghanistan Civil Service Support. He completed his Doctor of Medicine from Kabul Medical University and holds a Diploma from the Azerakhsh English and Computer Training Center.

Mohammad Musa NOORI

Mohammad Musa Noori has worked as an English Trainer for the Government Blind School since 2003. From 2006 to 2008 he worked as an English Trainer in the Capacity Building Unit for the IARCSC. He received a Bachelor Degree in English literature from Kabul University.

Freshta YOUSUFZADA

Freshta Yousufzada is an English Instructor at the University of Kabul for the Ministry of Higher Education. Previously, in 2007 she worked as the Academic Coordinator for the English Language Teacher's Association for Afghans. She received her MA from Kansas-State University and her BA from the Kabul University.

BIOGRAPHIES OF FELLOWS

GROUP II (University of Texas at Austin (UTA)/UNITAR) – Public Finance

Shamsul Ahad ALKOZAI

Shamsul Ahad Alkozai is a Customs Budget Trainer/Advisor in Afghan Customs Department within the Ministry of Finance in Kabul. Previously, from 2009 to 2010 he worked as Admin/ Finance Assistant in DEWS Eastern Region, Nangarhar Public Health Directorate in Jalalabad. He is currently pursuing a Masters in Business Administration from the National Institute of Management, Pune, India and received his Bachelor of Arts from Sinhgad College of Arts & Commerce, University of Pune, India.

Habibullah AMIN

Habibullah Amin is the Technical Advisor within the Infrastructure Development Cluster for the Ministry of Finance. Previously, in 2010, he worked as a Relationship Manager for External Sources for the Ministry of Finance. He received his Bachelor of Business Administration from The University of Pune, India.

Dr. Abdul Malik ASHRAF

Dr. Abdul Malik Ashraf is working as the Afghanistan Registries Authority Manager with the Ministry of Finance/Treasury Department in Kabul since 2005. Previously, from 2004 to 2005, he was working as Afghanistan Registries Authority Acting Project Manager for Bearing Point/USAID in Kabul. He received his Doctor of Medicine from Kabul Medical University.

Ahmad Nasher SARWARY

Ahmad Nasher Sarwary is a Selling Directorate Member in the Ministry of Finance. Previously in 2009 he worked as a Marketing Assistant at Azizi Bank. He received his Bachelor of Business Administration at Nangarhar University.

Basharmal SHINWARY

Basharmal Shinwary is the General Manager for the Afghanistan Revenue Department. He received a Bachelor of Economics from the University of Pune, India and a Diploma in Business Administration from the Kardan Institute of Education in Kabul.

BIOGRAPHIES OF FELLOWS

Asadullah SEDIQI

Asadullah Sediqi has been working as a Fraud Investigation Team Leader with the Ministry of Finance Internal Audit Department since 2009. Previously, from 2006 to 2008, he was an auditor in the Ministry of Finance Internal Audit Department. He received a Bachelor of Arts from the Nangarhar University in Afghanistan.

GROUP III (UTA) – Public Policy & Strategy

Matiullah Omaid FAZLI

Matiullah Omaid Fazli is the General Manager of the Foreign Relation Directorate of Policy and Coordination for the Afghanistan Civil Service Institute. Previously, he worked as a GIS Officer in (AIMS UNDP). He received his degree in Business Administration from Kabul University.

Amir JAVED

Amir Javed is the Deputy Country Manager at Nashita LLC. Previously, from 2008 to 2011, he was a Visiting Lecturer at the Information and Communication Technology Institute. He received his second Masters in Electronics and Engineering Management at the South Westphalia University Of Applied Sciences in Germany and his first Masters in Telecommunication and Distributed Systems at the University of Ulster in Northern Ireland, United Kingdom.

Abdul NASARY

Abdul Nasary is the Head of Policy on Provinces, Districts and Villages with the Independent Directorate of Local Governance (IDLG). Previously, from 2009 to 2010, he working as a Provincial Strategic Planning Specialist for the Provinces of Afghanistan with the IDLG. He received his Masters in Business Administration in General Management from Preston University in Pakistan and holds a Bachelors from the Institute of Health Sciences in Jalalabad.

BIOGRAPHIES OF FELLOWS

Mohammad Yunus RAHYAB

Mohammad Yunus Rahyab has been a Preparation for Privatisation Manager in the Department of State Own Enterprises within the Ministry of Finance in Kabul since 2007. Previously, from 2005 to 2007, he worked as a Revenue Manager for the Ministry of Agriculture of Afghanistan. He received his degree in Bachelors of Arts from the Faculty of Economics at Kabul University.

Mariam RAHMATI

Mariam Rahmati is currently working as an Audit Specialist within the Oversight Management Unit for the United Nations Development Program. Previously, from 2009 to 2010, she worked as an Administrative Officer at Atos Consulting Company/MAIL & MRRD. She is currently studying FSP at the Afghan American University and has received her a Diploma in Business Administration from Brains College, Peshawar Pakistan.

GROUP IV (UTA) – Project Management and Planning

Nasir ALIMUDDIN

Nasir Alimuddin is the National Livestock Coordinator for the Aga Khan Foundation in Kabul. Previously, from 2001 to 2003, he worked as a Veterinary Coordinator for Afghan Aid. He received his Bachelor Degree in Veterinary Sciences from the University of Kabul.

Mohammad Rafi ORYAKAHEL

Mohammad Rafi Oryakahel is a Procurement Assistant for UNOPS/NERAP/MPW. Previously, from 2007 to 2008, he worked as a MIS Assistant for UNOPS/NERAP/MPW. He is currently in the last year of his Bachelor Degree in Business Administration at Kardan University.

Ahmad Mukhtar SABRI

Ahmad Mukhtar Sabri has been the Head of Information Coordination and Entry Unit for the National Solidarity Program since 2008. Previously, from 2004 to 2008, he worked as an Archive Officer for the National Solidarity Program. He received his Bachelor's in Business Administration from the Kardan University in Kabul.

BIOGRAPHIES OF FELLOWS

Mohammad Sediq SAHIBZAI

Mohammad Sediq Sahibzai is a Project Manager for the Ministry of Rural Rehabilitation and Development. Previously, from 2009 to 2010, he worked as a Design Subcontracts Manager for the International Relief & Development Inc. He received his Bachelor of Science from Kabul University.

Riazullah WALI

Riazullah Wali is a Country Manager for the Norwegian Project Office (NPO)/ Rural Rehabilitation Association for Afghanistan (RRAA). Previously, in 2009 he worked as Provincial Manager with NPO/RRAA. He received his Bachelors of Business Administration from The Duny Institute of Higher Education in Kabul.

Freshta YOUSUFI

Freshta Yousufi is a Monitoring and Evaluation Deputy Director for the Afghanistan Land Authority. Previously, she worked as an International Training Coordinator /Trainer for the Higher Education Project. She is currently studying a undergraduate program at the American University of Afghanistan she also holds an International Certificate in Supply Management with The Chartered Institute of Supply Management.

GROUP V (UofC) – Community Development

Zohra ALAMYAAR

Zohra Alamyaar is an Admin/Finance Officer for the Afghan Women Skills Development Center. Previously from 2007 to 2008 she gave educational speeches about Afghanistan in Knoxville, IA, United States. Currently she is majoring in Business Administration and Accounting at the Kardan Institute of Higher Education in Kabul, Afghanistan

BIOGRAPHIES OF FELLOWS

Zuhra AMAN

Zuhra Aman is the Acting Director at the Skills Training and Rehabilitation Society (STARS). Previously from 2010 to 2011, she was a Program Coordinator at STARS. She holds a Bachelor of Political Science and has attended several training workshops around the globe on topics such as gender equality, community mobilisation and community based disaster risk management.

Altaf Ali ATTASH

Altaf Ali Attash has been a Senior Program Management Support Officer at the Aga Khan Foundation (AKF) since 2007. Previously, from 2005 to 2007, he worked with the Natural Resource Management in AKF as a Program Officer. He received his Bachelors in Science from the Baghlan Higher Education Institute.

Mohammad Farid KABIR

Mohammad Farid Kabir worked as a Translator and Interpreter for the German Armed Forces within the International Security Force, from 2004 to 2008. He received his Bachelor in Business Administration from the Afghan German Management College and his Bachelor in Military Studies from OHS Otto Winzer, Prora, Germany.

Qudratullah LAMIH

Qudratullah Lamih is the Civil Society Program Manager with the Aga Khan Foundation.

Mati Ullah SAHAK

Mati Ullah Sahak has been working as a Monitoring Officer in TV production for the Shamshad Entertainment and Educational TV channel for the past five years. Previously, from 2002 to 2005, he was the Movie Editor for Shamriz & Popal Film. He has received professional training in editing, journalism and technical guidance.

BIOGRAPHIES OF FELLOWS

GROUP VI (UofC) – Public Health Services

Dr. Homa AKSEER

Dr. Homa Akseer has been the Deputy Director of the Training Center of Malalai Maternity Hospital since 2008. In the past Homa has worked as a Obstetric/Gynecology Specialist for both the Malalai Maternity Hospital and Cure International Hospital. She received her Doctor of Medicine from Kabul Medical Institute.

Dr. Nasratullah ORYA

Dr. Nasratullah Orya is a Health Program Support Officer for the Aga Khan Foundation. Previously, from 2008 to 2009, he worked as a Clinical Service Program Officer for the MSI Main Office. He received his Doctor of Medicine from Kabul Medical University and is currently a student of the Kardan University in the DBA Program.

Mirwais RAMAKI

Mirwais Ramaki has been a Management Oversight Analyst for the United Nations Development Program since 2007. From 2005 to 2007, he was working as an Administrative Consultant to the Deputy Minister in the Office of Administrative Affairs & Council of Ministers Secretariat within the Afghanistan President Office. He received a Masters in Business Administration from Preston University in Pakistan and his Bachelor in Business Administration Finance & Marketing from Preston University, Pakistan.

Dr. Ahmad SHEKIB

Dr. Ahmad Shekib is the Newborn Care Manager in Reproductive Health Directorate in the Ministry of Public Health. From 2008 to 2010, he was the Maternal and Newborn Care Officer in Reproductive Health/MoPH. He received his Doctor of Medicine from the Kabul Medical University.

BIOGRAPHIES OF FELLOWS

Tariq WAHDAT

Tariq Wahdat is currently employed as a Human Resource Officer for the Afghanistan Civil Service Institute. Previously, from 2009 to 2010, he worked as a Senior Analyst for USAID/CDP Bearing Point. He holds a Bachelor of Arts in English from Kabul Education University.

GROUP VII (UofC) – Management of Public Health

Marina AHMADI

Marina Ahmadi is a Human Resources Officer in the Senior Human Resources Office at the Aga Khan Foundation Afghanistan since 2007. Previously, from 2005 to 2007, she worked as a Human Resource Officer for The First Micro Finance Bank. In 2003 she graduated from Inter College, Board of Education in Karachi, Pakistan and has taken a Business Administration Course from Noor Collage in Karachi, Pakistan.

Nabilla ATAIEE

Nabilla Ataiee has been the Senior Technical Analyst for the Independent Administrative Reform and Civil Service Commission since 2008. Previously, from 2007 to 2008 she worked as the Training Need Assessment Team Leader for USAID. She received her Bachelor of Arts from Kabul University.

Abdul Fatah HAMIDI

Abdul Fatah Hamidi has been the Program Administrative Manager for the NEJAT Drug Rehabilitation Center in Kabul since 2003. Previously, from 2002 to 2003, he worked as a Human Resources Officer for the Swedish Committee for Afghanistan. He is currently a medical student and holds a Diploma in Business Administration from the Kardan Institute of Business.

BIOGRAPHIES OF FELLOWS

Dr. Mirwais ZHUBEEN

Dr. Mirwais Zhubeen has been a Research Officer at the National TB Control Program (NTP) since 2007. Previously, from 2005 to 2007, he was employed as a General Practitioner in Blossom Hospital. He completed his Doctor of Medicine from Kabul Medical University and holds a Diploma in Tuberculosis Control and Epidemiology from the Japan Anti Tuberculosis Association in Tokyo, Japan.

Dr. Ihsan Ullah SHAHIR

Dr. Ihsan Ullah Shahir is the General Director of Human Resource for the Ministry of Public Health. Previously, for more than seven years, he was managing Bamyan Provincial Health Directorate as a Provincial Health Director. He completed his Doctor of Medicine from Kabul Medical University.

Mirwais STANIKZAI

Mirwais Stanikzai has been the Administration Officer for Norwegian Church Aid (NCA) since 2007. Previously, from 2005 to 2007, he was the Logistic Assistant for the NCA. He received his Bachelor in Business Administration at the Kardan University, Kabul.

GROUP VIII (HU/UNITAR) – Training and Capacity Building

Salma ALOKOZAI

Salma Alokozai has been an English Teacher at both the Kabul English Language & Computer Center and the Paiwastoon English Language & Computer Center since 2003. In addition, since 2004, she has worked part-time as translator for Sayara Media & Communication. She studied the Pashtu Language & Literature at the Kabul University, and is currently a student of the American University of Afghanistan.

BIOGRAPHIES OF FELLOWS

Abdullah DRUKSH

Abdullah Druksh is working as Finance Coordinator at the Afghanistan Civil Service Institute under the Independent Administrative Reform and Civil Service Commission.

Ahmad Suliman MEHR

Ahmad Suliman Mehr is a Training and Development Manager with the Training and Development Section of Human Resources at the Ministry of Finance. He has also attended several training workshops on topics such as gender sensitive empowerment, human resources management, and entrepreneurship and promotion of income.

Bismillah MUHIB

Bimillah Muhib is the Director of Institutional Development on Training and Capacity Building within the Afghanistan National Government. Previously, from 2008 to 2010, he was the Project Manager of Capacity Building Units within the Civil Service Management Department. He received his Master of Public Policy and Administration from a joint program between Kabul University and the University of Washington (USA) and his BA from Pebbie Hills University.

Nasratullah MOMENZADA

Nasratullah Momenzada is the General Manager of Classified of Jobs within the Ministry of Finance. He received his Bachelors of Arts from the Department of Micro Enterprise within the Economic Faculty of Kabul University.

Sayed Masood SADAT

Sayed Masood Sadat as a Quality Assurance Specialist for the Afghanistan Civil Service Institute. Previously, in 2005 he worked as an Administrative /Financial Assistant for Un-Habitat in Afghanistan. He received his Bachelor of Arts from Lucknow University in India.

BIOGRAPHIES OF FELLOWS

GROUP IX (SIF) – Human Resource Management

Mohammad Nadir ABDULLAH

Mohammad Nadir Abdullah is the Senior Human Resources & Administration Manager at Afghan Wireless Communication Company (AWCC). Previously, in 2010, he was the Human Resources Director at Da Afghanistan Breshana Sherkat (DABS). He has taken one year of graduate study in Office Management & Accounting by Manpower Training Program University of Nebraska at Omaha/Education Sector Support Project, Peshawar, Pakistan USAID supported project.

Mohammad Khalid ARSHAD

Mohammad Khalid Arshad has been the Head of the Monitoring of Performance Appraisal Department for the Independent Administrative Reform Commission of the Civil Service of Afghan (IARCSC) since 2006. Previously, in 2005 he worked as the Recruitment and Redeployment Policies Expert for the IARCSC. He is a graduate of the Faculty of Law and Political Science from Kabul University.

Tahmuras BARIKZAI

Tahmuras Barikzai is a Research Analyst for the Centre for Conflict and Peace Studies. Previously, from 2008 to 2010, he worked as a National Coach/Trainer for Capacity for Afghan Public Project. He is currently majoring in Political Science at th American University of Afghanistan.

S.Sultan Ali FAKHRY

S.Sultan Ali Fakhry has been the General Manager of Recruitment within the Human Resources Department in the Ministry of Finance since 2006. Previously, from 2004 to 2006, he has been the Manager of Recruitment within the Human Resources Department in the same Ministry. He holds a Bachelor of Economics from Kabul University.

BIOGRAPHIES OF FELLOWS

Ahmad Jawid HAMDARD

Ahmad Jawid Hamdard is currently working as a National Human Resource Management Consultant for the Reform Implementation Management Unit of the Ministry of Public Works. He is also a part-time Donor Relations Coordinator /Trainer for Alfa Logistic Company. He received his Bachelor's in Business Administration Preston University Islamabad Campus-Pakistan.

Sameera MUHEB

Sameera Muheb is a Senior Human Resources Officer for the Afghan Civil Service Institute. Previously, from 2009 to 2010, she worked as a National Consultant for the Pay & Grading Reform and Human Resources Department for the Afghan Civil Service Institute. She received her Bachelor's of Science from Kabul University.

GROUP X (SIF) – Administrative and Financial Affairs

Menhaj AAMIR

Menhaj Aamir is a Senior Finance Officer at the Norwegian Project Office/ Rural Rehabilitation Association for Afghanistan. Previously, from 2002 to 2006, he worked as an Assistant for Finance and Administration for the Afghanistan Association of the Blind. He is currently obtaining his Bachelors in Business Administration at the Dunya Institute of Higher Education.

Mohammad Naim ATARUD

Mohammad Naim Atarud is the Operations Director for the Afghan Civil Service Institute (ACSI). Previously, from 2007 to 2010, he was the Senior Consultant (Change Management and Public Procurement Reform) for the USAID Afghanistan Civil Service Support (ACSS). He received his degree in Business Administration from Preston University, Islamabad- Pakistan (DL).

BIOGRAPHIES OF FELLOWS

Naweedulah AYOB

Naweedulah Ayob is an Administration and Finance Officer with the Ministry of Urban Development. Previously, from 2009 to 2010, he worked as a City Planning Team Leader with in the same Ministry. He received a Bachelors of Science in Civil Engineering at Pole Technique University in Kabul.

Noorullah KALEEM

Noorullah Kaleem is a Member of United Nations and International Conferences Department. Previously, from 2007 to 2010, he worked as the Second Secretary of Afghan Embassy in Islamabad. He received a Diploma of Institute of Diplomacy from the Ministry of Foreign Affairs of Afghanistan and an Assistant Engineer Degree from the Telecommunication Training Center Institute in Kabul.

Ahmad JAWID

Ahmad Jawid has been working at the Ministry of Urban Development within the Teacher's Residential Town Project since 2008. Previously, from 2005 to 2007, he was employed as the Regional Monitoring Officer with the Surkhsang Esmati Construction Company. He holds a Bachelor Degree in Engineering from Kabul Ploy Technique University.

Manzoor SHAHEED

Manzoor Shaheed is a Human Resources Coordinator for the Ministry of Finance. Previously, from 2008 to 2010, he has worked as a Human Resources Officer with EUPOL. He is currently working on completing his Bachelors of Business Administration at Bakhtar University in Kabul and holds a Diploma in Information Technology from the Muslim Hands Informatics Quetta Pakistan.