
Avril 2017 C 2017/9

Le code QR peut être utilisé pour télécharger le présent document. Cette initiative de la FAO vise
à instaurer des méthodes de travail et des modes de communication plus respectueux de
l’environnement. Les autres documents de la FAO peuvent être consultés à l'adresse www.fao.org

CONFÉRENCE
Quarantième session

Rome, 3-8 juillet 2017

Nomination du Président indépendant du Conseil

Résumé

Le Conseil, à sa cent cinquante-cinquième session (décembre 2016), a décidé que, conformément
aux dispositions de l’alinéa 1 b) de l’article XXIII du Règlement général de l’Organisation, les
candidatures au poste de Président indépendant du Conseil devraient être communiquées au
Secrétaire général de la Conférence et du Conseil au plus tard le mercredi 5 avril 2017 à midi.

À la date prescrite, le Secrétaire général de la Conférence et du Conseil avait reçu six candidatures,
des pays suivants: Albanie, Bosnie-Herzégovine, Chypre, Indonésie, Pakistan et Slovaquie.

On trouvera en annexe les curriculum vitae des candidats et les communications relatives aux
présentations de candidature, comme suit:

Annexe A: Mme Lauresha Grezda (Albanie)

Annexe B: M. Halil Omanović (Bosnie-Herzégovine)

Annexe C: M. Spyridon Ellinas (Chypre)

Annexe D: M. Suseno Sukoyono (Indonésie)

Annexe E: M. Khalid Mehboob (Pakistan)

Annexe F: Mme Marieta Okenková (Slovaquie)

Pour toute question relative au contenu du présent document, prière de s'adresser à:

M. Louis Gagnon
Directeur de la

Division de la Conférence, du Conseil et du protocole
Tél: +39 06570 53098

C 2017/9 2

Annexe A

AMBASADA

E REPUBLIKES SE SHQIPERISE
PRANE -ORGANIZATES SE BUJQESISE DHE

USHQIMIT TE KOMBEVE TE BASHKUARA

AMBASSADE
DE LA RÉPUBLIQUE D'ALBANIE
AUPRÈS DE L'ORGANISATION

DES NATIONS UNIES
POUR L'ALIMENTATION

ET L'AGRICULTURE

No 395

Note verbale

L'Ambassade de la République d'Albanie à Rome présente ses compliments à
l'Organisation des Nations Unies pour l'alimentation et l'agriculture (FAO) et a
l'honneur de l'informer que la République d'Albanie a décidé de présenter la
candidature de Mme Lauresha Grezda, actuellement Directrice du Département
de l'intégration européenne et des projets européens du Ministère de l'agriculture,
du développement rural et de la gestion de l'eau de la République d'Albanie, au
poste de Président indépendant du Conseil de la FAO.

Vous trouverez ci-joint la lettre du Ministre de l'agriculture, du développement rural et
de la gestion de l'eau de la République d'Albanie, M. Edmond Panariti, et le curriculum
vitae de Mme Lauresha Grezda.

L'Ambassade de la République d'Albanie à Rome saisit cette occasion pour
renouveler à l'Organisation des Nations Unies pour l'alimentation et l'agriculture
l'assurance de sa très haute considération.

Rome, le 4 avril 2017

Organisation des Nations Unies
pour l'alimentation et l'agriculture
ROME

Copie au Bureau du protocole

3 C 2017/9

REPUBLIKA E SHQIPERISE

MINISTÈRE DE L'AGRICULTURE,
DU DÉVELOPPEMENT RURAL ET

DE LA GESTION DE L'EAU

N° 2785. Prot. Tirana, le 4 avril
2017

Objet: Présentation de la candidature de Mme Lauresha Grezda au poste de

Président indépendant du Conseil de la FAO

J'ai l'honneur de vous informer que le Gouvernement de la République d'Albanie a

décidé de présenter la candidature de Mme Lauresha Grezda au poste de Président indépendant

du Conseil de la FAO, dont l'élection se tiendra lors de la quarantième session de la Conférence

de la FAO (3-8 juillet 2017).

Mme Grezda, dont le curriculum vitae figure en pièce jointe, réunit toutes les

compétences et toute l'expérience professionnelle pour faire d'elle une candidate hautement

qualifiée.

Au cours d'une carrière qui s'étend sur vingt ans, Mme Grezda a occupé des fonctions

nationales importantes et a acquis une vaste expérience dans l'élaboration et la mise en œuvre des

politiques agricoles et alimentaires, ainsi que dans la gestion de projets liés, entre autres, à

l'agriculture, à l'alimentation, à la gestion de l'eau, aux questions énergétiques, au changement

climatique, aux déchets, à la diversité biologique, à des modes de production et des technologies plus

propres, au microcrédit et aux crédits en faveur du développement des petites et moyennes

entreprises, et aux questions de développement durable.

Adresse: Bulevardi «Deshmoret e Kombit», no 2, Tirana Tél./Télécopie: 3554 2232796.

C 2017/9 4

Actuellement, Mme Grezda occupe le poste de Directrice du Département de

l'intégration européenne et des projets européens du Ministère albanais de l'agriculture, du

développement rural et de la gestion de l'eau. Dans le cadre de l'intégration de l'agriculture

albanaise à l'Union européenne, elle a pu démontrer ses compétences de direction et de

facilitation d'un processus complexe, contribuer à la réalisation des objectifs d'intégration et

mettre en place un réseau de collaboration avec ses homologues au sein des administrations

nationales et des organisations compétentes, à l'appui d'une meilleure coordination du

programme. Elle a en outre joué un rôle important d'intermédiaire, comme coprésidente du

Comité conjoint Albanie/Commission européenne d'agriculture, et a grandement contribué au

dialogue entre les groupes et à l'obtention d'un consensus.

Mme Grezda a aussi participé à un certain nombre de réunions nationales et

internationales en tant que présidente, modératrice ou principale intervenante. À ces occasions,

elle a fait preuve d'esprit d'équipe et d'ouverture, avec intelligence et sans exclusive.

Le Programme 2030 des Nations Unies vise à «transformer notre monde de façon à le rendre

meilleur d'ici à 2030» en partageant les responsabilités en vue d'un avenir durable. C'est une occasion

unique pour que des personnes comme Mme Grezda contribuent à la réalisation des objectifs fixés

grâce à leur motivation, à leur professionnalisme et à leur expérience. Mme Grezda peut jouer un

rôle d'intermédiaire dans les relations entre les Membres de la FAO, le Conseil de l'Organisation, le

Comité du Programme, le Comité financier et les Conférences régionales. J'en suis convaincu car

elle dispose d'une vaste expérience dans le domaine du développement d'environnements

économiques durables à différents niveaux. Ses remarquables qualités humaines lui permettent

d'affronter avec courage des situations complexes, notamment grâce à son aptitude à constituer et à

gérer avec efficacité et efficience une équipe dans un climat serein, en déléguant comme il se doit

des tâches et des responsabilités aux personnes compétentes.

Adresse: Bulevardi «Deshmoret e Kombit», no 2, Tirana Tél./Télécopie: 3554 2232796.

5 C 2017/9

Le Gouvernement albanais porte un très grand intérêt au mandat de la FAO et souhaite y

contribuer en présentant une candidate particulièrement compétente et hautement qualifiée au poste

de Président indépendant du Conseil de la FAO, dans l'espoir que l'ensemble des Membres de la

FAO l'examineront favorablement.

Veuillez agréer, Madame, Monsieur, l'assurance de ma haute considération.

Tirana, Le 28 mars 2017

Adresse: Bulevardi «Deshmoret e Kombit», no 2, Tirana Tél./Télécopie: 3554 2232796.

C 2017/9 6

INFORMATIONS PERSONNELLES

Nom GREZDA, LAURESHA
Adresse Rr. «Abdyl Frasheri», P.16, Shk. 4, Ap. 32, Tirana (Albanie)

Téléphone +355 69 20 63 272
Courrier électronique lgrezda@gmail.com

Nationalité albanaise

Date de naissance 08/05/1975

• Dates (de - à) Depuis mai 2015

• Nom et adresse de l'employeur Ministère albanais de l'agriculture, du développement rural et de la gestion de
l'eau

• Type ou secteur d’activité
• Fonction ou poste occupé Directrice du Département de l'intégration européenne et des projets

européens
• Principales activités et

responsabilités
 • Élaboration et mise en œuvre de stratégies et politiques en faveur du

secteur agricole en Albanie (y compris le secteur de la pêche et de
l'aquaculture);

• Suivi, analyse et évaluation des politiques agricoles, des stratégies en
faveur du secteur agricole et de l'impact des stratégies;

• Recensement des besoins du secteur agricole;
• Organisation de foires commerciales agricoles locales et internationales, et

participation;
• Travaux sur la législation relative aux indications géographique et autres

labels de qualité, et suivi de l'ensemble du processus;
• Responsable de la mise en location des terres agricoles et élaboration

d'informations détaillées sur la procédure à suivre, à l'intention des
entreprises intéressées;

• Représentante de l'ensemble des organisations internationales travaillant
dans le secteur agricole en Albanie;

• Organisation de réunions de coordination de donateurs dans le secteur
agricole et coopération avec eux dans différents domaines;

• Fonctionnaire de programme principale chargée de l'ensemble des
programmes européens dans le secteur agricole;

• Élaboration de politiques relatives aux mécanismes de subventions
étatiques dans le secteur agricole en Albanie;

• Responsable des services consultatifs étatiques dans le secteur agricole et
des centres de transfert de technologies en Albanie;

• Coordination des activités avec les autres départements du ministère et
avec les donateurs du secteur.

Mai 2012 - mai 2015
Ministère albanais de l'agriculture, du développement rural et de la gestion de
l'eau
Directrice du Département des services commerciaux/Directrice du
Département de la production agricole et des services commerciaux
• Élaboration et mise en œuvre de stratégies et politiques en faveur du

secteur agricole en Albanie (y compris le secteur de la pêche et de
l'aquaculture);

• Suivi, analyse et évaluation des politiques agricoles, des stratégies en
faveur du secteur agricole et de l'impact des stratégies;

EXPÉRIENCE PROFESSIONNELLE

mailto:lgrezda@gmail.com

7 C 2017/9

• Recensement des besoins du secteur agricole;
• Organisation de foires commerciales agricoles locales et internationales, et

participation;
• Travaux sur la législation relative aux indications géographique et autres

labels de qualité, et suivi de l'ensemble du processus;
• Responsable de la mise en location des terres agricoles et élaboration

d'informations détaillées sur la procédure à suivre, à l'intention des
entreprises intéressées;

• Coopération avec différents donateurs travaillant dans le secteur agricole;
• Élaboration de politiques relatives aux mécanismes de subventions

étatiques dans le secteur agricole en Albanie;
• Responsable des services consultatifs étatiques dans le secteur agricole et

des centres de transfert de technologies en Albanie;
• Coordination des activités avec les autres départements du ministère et

avec les donateurs du secteur.

Depuis janvier 2012 (temps partiel)
Université de Tirana, Faculté d'économie
Chargée d'enseignement (marketing niveau avancé et entrepreneuriat)

Janvier 2011 - février 2014
ALBIZ, réforme des écoles de commerce en Albanie (2009-2013)
Kulturkontakt Austria, financé par la Coopération autrichienne au développement
Formatrice et conseillère en matière d'élaboration de programmes –
Marketing et ventes

Juillet 2010 - mai 2012
Ministère albanais de l'agriculture, Alimentation et protection des consommateurs
Directrice du marketing et de la gestion des biens publics

Mai 2010 - juillet 2010
Délégation de l'Union européenne (UE) en Albanie/International Development
Ireland L.t.d.
Projet: Appui aux petites et moyennes entreprises (PME) en vue d'une meilleure
compétitivité sur le marché de l'UE.
Expertise de courte durée
• Enquête sur les prestataires de services aux entreprises en Albanie;
• Élaboration de renseignements synthétiques sur les programmes de

donateurs travaillant dans le secteur des PME en Albanie;
• Élaboration de matériel de formation;
• Recensement du matériel de formation existant en Albanie;
• Élaboration de modules de formation pour les secteurs des PME et des

prestataires de services aux entreprises en Albanie;
• Élaboration du rapport final - suggestions et recommandations personnelles.

Septembre 2008 - avril 2010
Ambassade d'Italie en Albanie
Programme européen de développement du secteur privé en Albanie (30 millions
d'euros)
Directrice de programme
• Direction et coordination des activités du Programme aux fins de la

réalisation de l'ensemble des tâches et de l'obtention des résultats attendus;
• Responsable de l'organisation du Programme et supervision des activités

liées à ses trois composantes principales: assistance technique, prêts
bonifiés et fonds de garantie;

C 2017/9 8

• Collaboration étroite avec le Bureau de la coopération italienne du Ministère

de l'économie, du commerce et de l'énergie, aux fins de la réalisation des
objectifs du Programme;

• Seule représentante du Programme dans le cadre des échanges avec le
comité directeur de la ligne de crédit et avec l'ensemble des autres
institutions et partenaires;

• Responsable de l'élaboration des rapports trimestriels.

Décembre 2003 – septembre 2008
USAID/Développement des entreprises et des marchés d'exportation (EDEM),
Rr. Ismail Qemali, Tirana (Albanie)
Projet USAID (Services albanais pour le développement des entreprises et des
marchés d'exportation)
Responsable du développement des entreprises; coordinatrice des
formations
• Recensement des besoins des clients et élaboration de stratégies

répondant aux besoins relevés;
• Recensement des ressources pouvant être utilisées afin de mettre en œuvre

les stratégies (prestataires privés de services aux entreprises, autres projets
USAID/donateurs, capacités internes, organisations gouvernementales,
organisations non gouvernementales et ressources des clients);

• Évaluation des besoins en information sur les marchés et élaboration de
stratégies appropriées pour y répondre au moyen de différentes sources
(Internet, revues, rapports et services d'information sur les marchés);

• Aide et prestation de conseils aux entreprises locales en matière de
marketing, de gestion des ressources humaines, de plans financiers et
d'études de faisabilité; appui au renforcement ou à la création de capacités
d'exportation au moyen de l'établissement de contacts avec des agences
gouvernementales et des acheteurs internationaux;

• Assistance aux sociétés étrangères dans l'établissement de contacts avec
des agences gouvernementales et des entreprises locales sur des
questions relatives à l'import, à l'export ou autres, en réponse à des
demandes spécifiques;

• Pays concernés: Macédoine, Serbie, Croatie, Pays-Bas, Norvège,
Royaume-Uni, Turquie, Allemagne et Suisse;

• Secteurs concernés: tourisme et agro-industrie;
• Assistance aux entreprises dans la recherche de financements et la

négociation avec les institutions financières;
• Supervision et direction de l'équipe de conseillers et de formateurs, y

compris les consultants internationaux engagés pour une courte durée,
dans leurs tâches quotidiennes, aux fins de la réalisation des objectifs du
projet;

• Suivi et évaluation des activités (collecte et analyse de l'impact qualitatif et
quantitatif des activités de marketing, expériences couronnées de succès et
autres activités, le cas échéant);

• Appui à l'élaboration de plans de travail pour le développement des
entreprises et des marchés d'exportation, de rapports de projet et de tout
autre document.

Novembre 1999 - décembre 2003
Agence de développement régional, Rr. Ismail Qemali, P 34/1, Kati 2, Tirana
(Albanie)
Institution de conseil et formation (organisation non gouvernementale)
Directrice adjointe, Directrice du réseau de l'Agence de développement
régional
• Aide et conseil aux entreprises locales (marketing, finances, élaboration de

plans commerciaux et meilleures pratiques de gestion), formation au
marketing, aux techniques de vente, à la comptabilité et aux finances, à la

9 C 2017/9

gestion des ressources humaines et à la direction; communication
d'informations et assistance à l'élaboration de projets;

• Formations destinées au renforcement des capacités de communication,
gestion du temps, formation de formateurs, anglais des affaires pour
formateurs et conseillers en entreprise;

• Élaboration et mise en œuvre du plan stratégique de l'Agence (activités du
plan de travail, plan de mobilisation de ressources et programme de
relations publiques notamment);

• Coordination avec la communauté des entreprises locales et avec les
organisations étrangères afin de faciliter le développement commercial futur
de la région;

• Coordination avec les autorités locales et avec d'autres institutions locales
dans le domaine de la planification du développement économique de la
région et dans le cadre de projets de développement particuliers;

• Élaboration d'études de marché, de plans d’activités et d'études de
faisabilité pour divers secteurs industriels et entreprises privées;

• Conception, suivi, mise en œuvre et évaluation de projets sur le
développement institutionnel et durable des organisations non
gouvernementales;

• Conception, mise au point et commercialisation d'un ensemble de services
d'appui payants pour des entreprises locales et des projets de
développement dans la région;

• Direction et gestion du réseau de l'Agence;
• Assistance à la création, au développement et au renforcement

d'associations réunissant les entreprises;
• Préparation de l'évaluation des performances du personnel;
• Élaboration des rapports annuels de l'Agence et de tout autre document

nécessaire.

Janvier 2001 - décembre 2003
Agence de marketing InWent Magdeburg & Partisan, Tübingen (Allemagne) -
travail à temps partiel
Formatrice et consultante internationale
• Formations au marketing, à la vente, à la planification commerciale et à la

gestion des ressources humaines en Allemagne et en Italie;
• Présentation de différents thèmes intéressant les entreprises dans le cadre

de conférences et de séminaires internationaux;
• Élaboration de programmes de formation dans le cadre de programmes de

coopération entre entreprises, principalement des PME, en Italie et en
Allemagne;

• Contribution à l'organisation de réunions visant une compréhension
commune des difficultés rencontrées par les entreprises italiennes et
allemandes;

• Direction de séminaires et de conférences, formation, contribution à
l'organisation de réunions et direction de réunions interentreprises dans
différents pays de la région des Balkans.

Septembre 2002 - octobre 2003 (temps partiel)
Projet Danida (Ambassade du Danemark), Tirana (Albanie)
Directrice financière
• Gestion des comptes;
• Enregistrement des activités de l'ensemble du programme;
• Responsable de la préparation et de l'administration du budget;
• Préparation des rapports financiers et des rapports descriptifs mensuels

destinés au donateur.

C 2017/9 10

Juin 1997 - novembre 1999
Triss ndertimi l.t.d., Rr. «Sami Frasheri»
Entreprise privée de construction
Directrice financière
• Relations avec les institutions étatiques et résolutions des problèmes (avec

l'administration fiscale et l'institut d'assurances sociales notamment);
• Planification et suivi des dépenses et de l'ensemble des activités financières

de la société;
• Responsable de l'administration économique et financière de la société.

ÉDUCATION ET FORMATION

Dates (de - à) Depuis septembre 2016
• Nom et type de l'établissement
dispensant l'enseignement ou la

formation

 Université agricole de Tirana

• Intitulé du certificat ou diplôme
délivré

 Niveau dans la classification
nationale

 Maîtrise en développement rural et politiques environnementales

 8-12 mars 2010
Confidi Servizi s.c.r.l. – Bologne (Italie)
Certificat – Mécanisme fonds de garantie

14-16 décembre 2004
Training Resource Group (TRG), Washington (États-Unis d'Amérique)
Certificat – Compétences en matière de conseil

3-7 décembre 2004
Training Resource Group (TRG), Washington (États-Unis d'Amérique)
Certificat – Formation de formateurs à la direction d'entreprise

Mai 2003 (quatre semaines)
Réseau de formation Next Level
Instructrice certifiée, Programme NxLeveL

16-28 juin 2003
Making Cents International
Certificat de réussite: facilitateur Making Cents – maître-formateur

22-25 avril 2003
SEED, Banque mondiale et Société financière internationale (IFC)
Certificat – Gestion des ressources humaines

3-7 mars 2003
SBCA (Small Business Credit Assistance)/Chemonics - USAID
Certificat – Comptabilité et gestion financière

2000-2002 (programme de deux ans)
InWent, dans le cadre du Pacte de stabilité pour l'Europe du Sud-Est
Maîtrise en formation à la gestion d'entreprise
Diplôme – Maîtrise en formation à la gestion d'entreprise

Compétences supplémentaires en matière de conseil (composante de la maîtrise
en formation à la gestion d'entreprise)
Certificat – Compétences supplémentaires en matière de conseil

11 C 2017/9

9-11 mai 2002
SEED, Banque mondiale et Société financière internationale (IFC)
Certificat – Développement du conseil en tant qu'activité commerciale

4-15 mars 2002
Organisation internationale du Travail, Centre international de formation, Turin
(Italie)
Formation de formateurs: modules de compétences utiles sur le marché du travail
Diplôme – Formation de formateurs (Diplôme no 19/A45603)

4-5 mars 2002
SEED, Banque mondiale et Société financière internationale (IFC)
Certificat – Compétences en conseils marketing

Grèce, 28 juin - 13 juillet 2000
Eommex S.A.
Certificat – Former les entrepreneurs de l'an 2000

1993 - 1997
Université de Tirana, Faculté d'économie, branche Finance

APTITUDES ET COMPÉTENCES

PERSONNELLES
acquises au cours de votre vie et de

votre carrière mais pas nécessairement
validées par des certificats et diplômes

officiels.
LANGUE MATERNELLE albanais

AUTRES LANGUES

 Anglais, italien
• Lecture EXCELLENT
• Écriture EXCELLENT

• Expression orale EXCELLENT

APTITUDES ET COMPÉTENCES
SOCIALES

 Bonnes aptitudes à communiquer

APTITUDES ET COMPÉTENCES
ORGANISATIONNELLES

 Capacités de coordination

Esprit d'équipe

Mise au point de plans et de calendriers de travail

Aptitude à déléguer tâches et responsabilités
 Formulation d'orientations ciblées et pertinentes

APTITUDES ET COMPÉTENCES

TECHNIQUES
Liées à l'informatique, à des types

spécifiques d'équipement, de machines,
etc.

 Outils bureautiques, outils de communication électronique, applications Microsoft
Office

Certificats délivrés par des prestataires de formations informatiques en Albanie

APTITUDES ET COMPÉTENCES

ARTISTIQUES
Musique, écriture, dessin, etc.

 VOLLEY-BALL - ÉQUIPE UNIVERSITAIRE DE TIRANA (PENDANT CINQ ANS)

C 2017/9 12

AUTRES APTITUDES

ET COMPÉTENCES
Non mentionnées précédemment

 SPORT, LITTÉRATURE ET ARTS

PERMIS DE CONDUIRE No 9A/3145, délivré le 24/05/2003.

INFORMATIONS

COMPLÉMENTAIRES
 ACTIVITÉS ET PROJETS SUPPLÉMENTAIRES
• Interventions dans le cadre de conférences et de séminaires internationaux

sur les méthodes de formation, organisés par InWent gGmbH (Allemagne)
en Bulgarie, en Roumanie, en Macédoine, en Bosnie, en Ukraine, en
Arménie et, principalement, en Allemagne.

• Experte internationale dans le cadre d'un projet de formation à la création de
PME en Arménie, d'une durée de six mois (assistance technique à la
formation professionnelle du personnel bancaire aux fins d'un appui viable
aux PME et à l'entrepreneuriat en Arménie), financé par le Ministère grec
des affaires étrangères – Agence hellénique d'aide);

• Conseils en matière de conception, d’élaboration et de mise en œuvre de
modules destinés à la comptabilité des PME et à la supervision hôtelière;

• Formatrice à la gestion – Women Center, World Vision, Melrose Investment
Group et Fondation albanaise des droits des handicapés (ADRF);

• Présidente du club des formatrices et consultantes en Albanie;
• Membre du réseau des formateurs et consultants des Balkans

(représentante principale de l'Albanie);
• Amélioration des activités d'exportation en Albanie, programme du Pacte de

stabilité pour l'Europe du Sud-Est et ILTIS GmbH (Allemagne), responsable
de projet;

• Recensement et analyse de secteurs industriels particuliers à Tirana
(membre du groupe de travail);

• Études de faisabilité pour de grandes entreprises privées en Albanie, en
Macédoine, en Italie et en Allemagne;

• Analyses de la structure financière des PME en Albanie;
• Étude sur les bailleurs de fonds en Albanie (banques et institutions de

microcrédit);
• Étude sur les prestataires de services aux entreprises en Albanie;
• Étude sur les programmes et projets de donateurs en Albanie;
• Appui aux initiatives privées dans les zones rurales au sud de Tirana, projet

financé par l'Agence allemande de coopération technique (GTZ) – cours de
formation et séances de conseil (membre du groupe de travail, co-formatrice
et consultante pour les PME);

• Membre du réseau albanais des consultants;
• Membre de l'association d'entrepreneurs Compagnia delle opere Bari (Italie).

Mme Lauresha Grezda – Licence d'économie (finances) – Maîtrise en développement rural et politiques environnementales
(en cours).

• Quatorze ans d'expérience professionnelle auprès des organisations internationales, des entreprises privées et des

organismes de conseil;
• Sept ans d'expérience professionnelle dans le domaine des projets financés par l'Union européenne;
• Coordonnatrice nationale de trois projets de la FAO: 1. Agriculture familiale (projet régional); 2. Mise en œuvre de la

stratégie intersectorielle en faveur de l'agriculture et du développement rural 2014-2020; et 3. Élaboration du cadre
réglementaire des organisations communes de marché;

• Fonctionnaire principale chargée de l'ensemble des projets européens dans le secteur agricole;
• Présidente du sous-comité de l'agriculture et des mesures sanitaires et phytosanitaires - Accord de libre-échange

centre européen (ALECE) pour 2017;

13 C 2017/9

• Chargée de liaison de la Commission internationale pour la conservation des thonidés de l'Atlantique;
• Dix ans d'expérience à des postes de direction;
• Maîtrise en formation à la gestion d'entreprise et conseil;
• Excellentes aptitudes à communiquer et excellentes capacités d'organisation.

C 2017/9 14

Annexe B

Ambasciata di Bosnia ed Erzegovina – Roma
Ambassade de Bosnie-Herzégovine – Rome

No: 112-2-05-4-316/17

NOTE VERBALE

L'ambassade de Bosnie-Herzégovine à Rome présente ses compliments à l'Organisation des
Nations Unies pour l'alimentation et l'agriculture (FAO) et a l'honneur de l'informer que la Bosnie-
Herzégovine souhaite présenter la candidature de M. Halil Omanovic (PhD), au poste de Président
indépendant du Conseil de la FAO.

L'ambassade de Bosnie-Herzégovine à Rome informe que le CV de M. Halil Omanovic sera
soumis prochainement.

L'ambassade de Bosnie-Herzégovine saisit cette occasion pour renouveler à l'Organisation des
Nations Unies pour l'alimentation et l'agriculture l'assurance de sa très haute considération.

Rome, 30 mars 2017

Directeur général
Organisation des Nations Unies
pour l'alimentation et l'agriculture (FAO)
ROME
En ville

00195 Romo, Piazzale Clodio 12/III, tel. 06.39742817 fax 06.39030567 Courriel: ambasciata@ambih.191.it

15 C 2017/9

C U R R I C U L U M V I T A E

Halil Omanović

Hamida Beširevića, 5

71000 Sarajevo

Téléphone portable: 00387 61/213-579

RENSEIGNEMENTS PERSONNELS:

Date de naissance: 01.01.1958

Lieu de naissance: Kramer Selo, Rogatica (Bosnie-Herzégovine)

Citoyenneté: Bosnie-Herzégovine

Nationalité: Bosniaque

Formation:
1977-1982 Études à temps plein à la Faculté d'agriculture de l'Université de Sarajevo.

1988-1991 Études de troisième cycle à la Faculté d'agriculture de l'Université de
Sarajevo.

23 décembre 1992 Soutenance de mémoire de fin d'études à la Faculté d'agriculture de
l'Université de Sarajevo et obtention du diplôme de «Maîtrise en sciences
agronomiques».

28 octobre 2006 Soutenance de thèse de doctorat à la Faculté de biotechnologie de
l'Université de Bihać et obtention du titre de «Docteur en
biotechnologie».

26 février 2007 Nommé Maître de conférences de la Faculté de biotechnologie de
l'Université de Bihać («Alimentation des animaux d’élevage»), et à la
Faculté d'agriculture et des sciences alimentaires de l'Université de
Sarajevo («Connaissance et contrôle des matières premières d'origine
animale»).

30 juin 2010 Nommé Professeur associé de la Faculté de biotechnologie de l'Université
de Bihać et de la Faculté d'agriculture et des sciences alimentaires de
l'Université de Sarajevo («Alimentation des animaux d’élevage» et
«Connaissance et contrôle des matières premières d'origine animale»).

Expérience professionnelle:

Juillet 1984 - 1991: Technicien et responsable de la gestion du bétail - APRO «HERCEGOVINA»
Mostar; OOUR «Planinsko dobro – Kupres» à Kupres.

C 2017/9 16

Juin 1996 - 2001 Directeur adjoint chargé de l’élevage - Unité de mise en œuvre des projets

- Ministère fédéral de l'agriculture, des forêts et de la gestion des
ressources en eau.

2001 à ce jour Directeur de l'unité de coordination des projets - Ministère fédéral de
l'agriculture, des forêts et de la gestion des ressources en eau.

Langues étrangères: Bonne connaissance de l'anglais (lu, écrit, parlé).

 Bonne connaissance du russe (lu, écrit, parlé).

Connaissances en
informatique: Bonne connaissance des programmes MS Word, Excel, Access, Internet

et PPP.

ACTIVITÉS SCIENTIFIQUES ET PROFESSIONNELLES

OUVRAGES ET PUBLICATIONS

1. Omanović Halil et al., (2005): Priručnik za farmere (Manuel à l'intention des agriculteurs). ISBN 9958-
9369-0-9, COBISS.BH-ID 15975686. Nacionalna i univerzitetska biblioteka Bosne i
Hercegovine/Bibliothèque nationale et universitaire de Bosnie-Herzégovine; Federalno ministarstvo
poljoprivrede, vodoprivrede i šumarstva/Ministère fédéral de l'agriculture, des forêts et de la gestion
des ressources en eau, Sarajevo.

2. Omanović Halil et al., (2007): Proizvodnja kvalitetnog mlijeka (Production de lait de qualité).ISBN 978-
9958-9369-1-3, COBISS.BH-ID 14557958. Nacionalna i univerzitetska biblioteka Bosne i
Hercegovine/Bibliothèque nationale et universitaire de Bosnie-Herzégovine; Federalno ministarstvo
poljoprivrede, vodoprivrede i šumarstva/Ministère fédéral de l'agriculture, des forêts et de la gestion
des ressources en eau, Sarajevo.

3. Omanović Halil et al.: (2011): Ishrana konja (Alimentation du cheval). University book. ISBN 978-99938-
93-15-8, COBISS.BH-ID 1884440. Narodna i Univerzitetska biblioteka Republike Srpske/Bibliothèque
nationale et universitaire de Republika Srpska, Banja Luka; Univerzitet u Banja Luci/Université de Banja
Luka - Poljoprivredni fakultet/ Faculté d'agriculture, Banja Luka.

4. Omanović Halil et al., (2012): Kozarstvo (Élevage ovin). University book. ISBN 978-9958-597-24-4,
COBISS.BH-ID 18860550. Nacionalna i Univerzitetska biblioteka Bosne i Hercegovine/Bibliothèque
nationale et universitaire de Bosnie-Herzégovine, Sarajevo; Univerzitet u Sarajevu/University of
Sarajevo; Poljoprivredno – prehrambeni fakultet/Faculté d'agriculture et des sciences alimentaires,
Sarajevo.

5. Omanović Halil et al., (2013): SALMONIDAE. ISBN 978-9958-597-31-2, COBISS.BH-ID 20395526.
Nacionalna i Univerzitetska biblioteka Bosne i Hercegovine/Bibliothèque nationale et universitaire de
Bosnie-Herzégovine, Sarajevo; Univerzitet u Sarajevu/Université de Sarajevo; Poljoprivredno –
prehrambeni fakultet/ Faculté d'agriculture et des sciences alimentaires, Sarajevo.

6. Omanović Halil et al., (2013): Konjogojstvo (Élevage de chevaux). University book. ISBN 978-9958-9265-
7-0, COBISS.BH-ID 20633094. Nacionalna i Univerzitetska biblioteka Bosne i Hercegovine/ Bibliothèque
nationale et universitaire de Bosnie-Herzégovine, Sarajevo; Univerzitet u Bihaću/Université de Bihać;
Biotehnički fakultet Bihać/Faculté de biotechnologie de Bihać.

7. Omanović Halil et al., (2015): Objekti za preživare (Infrastructures pour ruminants). University book.
ISBN 978-9958-597-42-8, COBISS.BH-ID 22544390. Nacionalna i Univerzitetska biblioteka Bosne i
Hercegovine/Bibliothèque nationale et universitaire de Bosnie-Herzégovine, Sarajevo; Univerzitet u
Sarajevu/Université de Sarajevo; Poljoprivredno – prehrambeni fakultet/Faculté d'agriculture et des
sciences alimentaires, Sarajevo.

8. Omanović Halil et al., (2015): Populacijska genetika u stočarstvu (Génétique du cheptel). ISBN 978-
9958-597-44-2; COBISS.BH-ID 25596358. Nacionalna i Univerzitetska biblioteka Bosne i
Hercegovine/Bibliothèque nationale et universitaire de Bosnie-Herzégovine, Sarajevo; Univerzitet u
Sarajevu/Université de Sarajevo; Poljoprivredno – prehrambeni fakultet/Faculté d'agriculture et des
sciences alimentaires, Sarajevo.

17 C 2017/9

ACTIVITÉS SCIENTIFIQUES ET EXPERTISE

Publication de plus de soixante articles dans des domaines scientifiques et autres domaines spécialisés, dans
diverses revues nationales et internationales; participation à de nombreux congrès scientifiques nationaux
et internationaux.

PARTICIPATION À DES CONFÉRENCES ET SÉMINAIRES LOCAUX ET INTERNATIONAUX

1. Atelier de travail: «Stratégie du FIDA pour la Bosnie-Herzégovine». FIDA et UCP/UCPA, Neum, 2002.
2. Atelier de travail: «Gestion financière de projets pour les programmes financés par le FIDA dans les

pays du CEN». Tbilisi – Géorgie, 2002.
3. Atelier de travail: «Atelier de planification régionale pour le Programme d'assistance technique à

l'intégration de la question de la parité hommes-femmes au sein des pays du CEN: une approche
centrée sur les communautés». Rome - Italie, 2002.

4. Atelier de travail: «Gestion de projet axée sur les résultats». Institut agronomique méditerranéen de
Bari; Bari - Italie, 2003.

5. Atelier de travail: «Analyse des considérations de parité hommes-femmes dans le cadre du
développement rural». Chisinau – Moldova, 2004.

6. Conférence: «Trente-quatrième session de la Commission européenne d'agriculture de la FAO»; Riga
– Lettonie, 2006.

7. Conférence: «Vingt-cinquième Conférence régionale de la FAO pour l'Europe»; Riga – Lettonie, 2006.
8. Atelier de travail: «Réduction de la pauvreté rurale, en Europe centrale et orientale et dans les

nouveaux États indépendants - Défis et opportunités». Atelier de travail régional consacré au
programme de coordination de la chaîne d’approvisionnement, Skopje, ex-République yougoslave de
Macédoine, 2006.

9. Atelier de travail: «Programme d'intégration des considérations de parité hommes-femmes en Europe
centrale et orientale et dans les nouveaux États indépendants», Sarajevo, 2006. Atelier de travail:
«Projet de renforcement des entreprises rurales». Atelier de lancement organisé par le FIDA et
l'UCP/UCPA, Bjelašnica, Sarajevo, 2007.

10. Atelier régional: «Gestion axée sur les résultats du développement: modalités concrètes du suivi et de
l’évaluation au sein des pays du CEN et en Turquie». 23-26 septembre 2008. Sarajevo, Bosnie-
Herzégovine.

11. Atelier de travail: «Gestion financière et achats». Atelier de travail international organisé par le FIDA.
5-6 octobre 2010. Chisinau, République de Moldova.

12. Assemblée annuelle du FIDA: «34e Conseil des gouverneurs du FIDA». Rome, Italie; février 2011.
13. Assemblée annuelle du FIDA: «35e Conseil des gouverneurs du FIDA». Rome, Italie; février 2012.
14. Assemblée annuelle du FIDA: «37e Conseil des gouverneurs du FIDA». Rome, Italie; février 2014.

PARTICIPATION À LA MISE EN ŒUVRE DE PROJETS

1. Projet (JFP) 685: «Méthodes biotechnologiques d'intensification de la production d'ovins». Sous-projet:
«Obtention d'une race de mouton à viande adaptée aux régions montagneuses de la Bosnie-
Herzégovine», P.D. Kupres à Kupres, 1986 -1991.

2. «Projet de relèvement d’urgence des exploitations agricoles» (FIDA, Lo 418 BA); Restitution du cheptel.
1996 -1998.

3. Programme PHARE de l'Union européenne pour la reconstitution des stocks en Bosnie-Herzégovine.
Programme pour les cantons d'Una-Sna et de Posavina. 1999.

4. «Projet de reconstruction et de développement des petites exploitations» (FIDA, Lo 492 BA). Projet de
reconstitution du cheptel au sein de la Fédération de Bosnie-Herzégovine. 1999 - 2000.

5. «Projet de développement des finances rurales et de l’élevage» (FIDA, Lo 562 BA). Projet de relèvement
et de développement de l'agriculture en Fédération de Bosnie-Herzégovine. 2003 - 2008.

6. «Projet de renforcement des entreprises rurales» (FIDA, Lo 697 BA). Projet de développement des
zones rurales en Fédération de Bosnie-Herzégovine. 2008 - 2012.

C 2017/9 18

7. «Projet de développement des moyens d'existence en milieu rural» (FIDA, Lo 772 BA). Projet de

développement des zones rurales en Fédération de Bosnie-Herzégovine 2010 – 2015.
8. «Projet de développement des entreprises rurales» (FIDA, Lo-I-859 BA). Projet continu de

développement des zones rurales en Fédération de Bosnie-Herzégovine 2015 – 2019.

SESSIONS DE FORMATION PROFESSIONNELLE
1. Cours intensif d'anglais, «séances individuelles». Brighton (Royaume-Uni), 3 novembre –

1er décembre 2006.
2. Formation en production animale et agricole, Centre national de recherche du Caire (Égypte).

Ministère des affaires étrangères (Fonds égyptien pour la coopération technique avec les pays de la
Communauté d’États indépendants); Le Caire (Égypte): 14-23 octobre 2008.

3. Programme de formation en production animale - Centre national de la recherche du Caire (Égypte).
Ministère des affaires étrangères (Fonds égyptien pour la coopération technique avec les pays de la
Communauté d’États indépendants); Le Caire (Égypte): 2-16 janvier 2010.

 Établi par:

 Prof. Halil Omanović

19 C 2017/9

Annexe C

RÉPUBLIQUE DE CHYPRE

REPRÉSENTATION PERMANENTE
DE LA RÉPUBLIQUE DE CHYPRE
AUPRÈS DE L'ORGANISATION DES NATIONS UNIES
POUR L'ALIMENTATION ET L'AGRICULTURE Rome, 1er mars 2017

No 29 -2017

NOTE VERBALE

La Représentation permanente de la République de Chypre auprès de l'Organisation des

Nations Unies pour l'alimentation et l'agriculture (FAO) présente ses compliments au Secrétaire

général de la Conférence et du Conseil de l'Organisation des Nations Unies pour l'alimentation et

l'agriculture. Suite à la lettre circulaire no C/CF4/3 en date du 16 janvier 2017, relative au dépôt des

candidatures au poste de Président indépendant du Conseil, elle a l'honneur de transmettre le texte

d'une lettre adressée par son excellence Nicos KOUYIALIS, Ministre de l'agriculture, du

développement rural et de l'environnement de la République de Chypre, à M. Louis GAGNON,

Secrétaire général de la Conférence de la FAO, dans laquelle celui-ci présente la candidature de

M. Spyridon ELLINAS au poste de Président indépendant du Conseil de la FAO.

La République de Chypre considère que la mission confiée au Président indépendant du

Conseil sera de veiller à poursuivre les progrès notables déjà réalisés par la FAO au cours de ces

dernières années, un travail qui suppose un solide engagement en faveur de la mise en œuvre du

Programme 2030 et de l'Accord de Paris sur le changement climatique, et un travail qui aborde de

front les enjeux que sont l'élimination de la faim et de la pauvreté et la gestion durable des

ressources naturelles.

Monsieur Louis Gagnon
Secrétaire général de la Conférence et du Conseil
Organisation des Nations Unies pour l'alimentation et l'agriculture (FAO)
Viale delle Terme di Caracalla
00153 Rome

C 2017/9 20

Veuillez trouver ci-joint le curriculum vitæ de M. Spyridon ELLINAS. M. ELLINAS a mené

une vaste et longue carrière dans le domaine du développement international, dont témoigne son

engagement profond auprès de la FAO. M. Spyridon ELLINAS possède l'expérience nécessaire à la

facilitation du dialogue entre les groupes et à la formation d'un consensus. Il a une connaissance

approfondie du domaine ainsi que des difficultés et des enjeux de l'agriculture, de l'approvisionnement

alimentaire et de la sécurité alimentaire, tant dans les pays développés que dans les pays en

développement.

La Représentation permanente de la République de Chypre auprès de l'Organisation des Nations

Unies pour l'alimentation et l'agriculture saisit cette occasion pour renouveler au Secrétaire général de

la Conférence et du Conseil l'assurance de sa haute considération.

21 C 2017/9

RÉPUBLIQUE DE CHYPRE

MINISTÈRE DE L'AGRICULTURE, DU DÉVELOPPEMENT RURAL ET DE
L'ENVIRONNEMENT

Cabinet du Ministre

Réf.: 4.04.01.07/2 Nicosie, le 27 février 2017

M. Louis Gagnon
Secrétaire général de la Conférence et du Conseil
Organisation des Nations Unies pour
l'alimentation et l'agriculture (FAO)
Viale delle Terme di Caracalla
00153 Rome

Monsieur le Secrétaire général,

PRÉSENTATION DE LA CANDIDATURE DE M. SPYRIDON ELLINAS, REPRÉSENTANT
PERMANENT SUPPLÉANT/ATTACHÉ AGRICOLE POUR LE BUREAU DU PRÉSIDENT

INDÉPENDANT DU CONSEIL DE LA FAO
--

Veuillez recevoir mes hommages les plus sincères, que je transmets également, par votre
intermédiaire, à la Conférence et au Conseil de l’Organisation des Nations Unies pour l’alimentation et
l’agriculture (FAO).

S’agissant de la lettre circulaire C/CF 4/3 adressée aux Membres, en date du 16 janvier 2017,
concernant la présentation de candidatures au poste de Président indépendant du Conseil, j'ai l'honneur
de vous informer que le Gouvernement de la République de Chypre a décidé de présenter la candidature
de M. Spyridon ELLINAS aux élections qui auront lieu lors de la Conférence, en juillet 2017, pour
occuper ce poste pour la période 2017-2019.

Le Gouvernement de la République de Chypre a suivi de près et avec satisfaction les progrès
notables réalisés par la FAO au cours de ces dernières années, un travail qui suppose un solide
engagement en faveur de la mise en œuvre du Programme 2030 et de l'Accord de Paris sur le
changement climatique; et un travail qui aborde de front les enjeux que sont l'élimination de la faim
et de la pauvreté et la gestion durable des ressources naturelles. À cet égard, le Gouvernement de
la République de Chypre constate avec satisfaction que les décisions de la Conférence sont toujours
claires et bien mises en œuvre, et que les travaux du Conseil, des comités techniques et des
conférences régionales sont conformes au cycle de programmation et au cycle budgétaire.

/ms

Ministère de l'agriculture, du développement rural et de l'environnement, 6, Amfipoleos Str., 2025 Strovolos, Nicosia

Tél.: 22408326127, Fax.: 22780623, Site web http://www.moa.gov.cy

C 2017/9 22

M. Spyridon ELLINAS a mené une vaste et longue carrière dans le domaine du développement
international, dont témoigne récemment son engagement profond auprès de la FAO. M. Spyridon
ELLINAS possède en effet l'expérience approfondie nécessaire à la facilitation du dialogue entre les
groupes et à la formation d'un consensus. Ses présidences aux comités de rédaction de la Conférence,
du Conseil et du Comité de l'agriculture ont révélé sa capacité à renforcer la confiance et l'unité entre
les États Membres, les menant à travailler ensemble dans un esprit de collaboration et de coopération
cordiales.

Le Gouvernement de la République de Chypre ne doute pas que M. Spyridon ELLINAS veillera,
en tant que Président indépendant du Conseil, à poursuivre son engagement indéfectible pour
l'avancement de l'agriculture, de la sécurité alimentaire et de l'approvisionnement alimentaire, et mettra
toute son expertise et son énergie au service de la FAO et de ses membres.

En effet, le Gouvernement de la République de Chypre est convaincu que M. ELLINAS, de par
sa connaissance approfondie du domaine, ainsi que des difficultés et des enjeux qu'il comporte, saura
poursuivre et promouvoir notre objectif commun, incarné par la devise de l'Organisation, «FIAT
PANIS» (de la nourriture pour tous).

Compte tenu de ses aptitudes à diriger et de sa vaste expérience des politiques agricoles et de
l'administration et du fonctionnement des organisations multilatérales des Nations Unies, à quoi s’ajoute
son attachement aux principes de respect et d'égalité, le Gouvernement de la République de Chypre est
convaincu que M. ELLINAS représente le candidat idéal pour le poste de Président indépendant du
Conseil de la FAO dans le cadre de la réalisation du mandat principal de l'Organisation, qui est de
parvenir à un consensus entre les pays membres, tout en élaborant une base commune qui les unisse et
leur permette d'avancer ensemble.

Le curriculum vitæ de M. Spyridon ELLINAS, Représentant permanent suppléant/Attaché
agricole, est joint pour votre examen.

Veuillez agréer, Monsieur le Secrétaire général, les assurances de ma haute considération.

Nicos Kouyialis
Ministre

23 C 2017/9

M. SPYRIDON ELLINAS

CURRICULUM VITÆ

Renseignements personnels

Nom: Spyridon ELLINAS

Né le: 5 juin 1977

Nationalité: Chypriote

Courriel: saellinas@hotmail.com;

Twitter: @saellinas

PARCOURS PROFESSIONNEL

M. Ellinas est agronome de formation (sciences agricoles; économie et commercialisation

alimentaires). Il a débuté sa carrière dans le secteur bancaire en tant que conseiller
financier, puis a effectué un stage rémunéré d'une durée de six mois au sein de la

Commission de l'Union européenne, au service de la Direction DG AGRI. Il a ensuite

occupé le poste de directeur de la logistique du site de Kallimarmaron, lors des Jeux

Olympiques d'Athènes en 2004. Il y a dirigé une équipe composée de 24 personnes plus

quatre assistants. Suite à l'adhésion de Chypre à l'Union européenne au cours de la même

année, M. Ellinas est rentré au pays pour y travailler au service du gouvernement, en tant

qu'expert financier responsable des autorisations de paiement au sein de l'organisme

chypriote des paiements agricoles. Après trois années fructueuses, il a rejoint l'Unité de
l'économie agricole du département de l'agriculture et a participé à plusieurs comités de

l'Union européenne.

M. Ellinas s'est vu rapidement offrir un poste de cadre au Ministère de l'agriculture en tant

que Responsable du service de presse et y a travaillé pendant près de cinq ans. Il a

occupé ce poste avec succès, démontrant également d'excellentes aptitudes en matière de

communication et d'organisation. Il animait notamment une émission de télévision

hebdomadaire consacrée à l'agriculture et publiait une revue agricole trimestrielle; en outre il

préparait les discours des ministres responsables et suivait l'ordre du jour de toutes les

réunions.

mailto:saellinas@hotmail.com

C 2017/9 24

Au cours de ces quatre dernières années, M. Ellinas a été diplomate et a occupé les

fonctions de Représentant permanent suppléant/Attaché agricole de la République de

Chypre auprès des organisations des Nations Unies ayant leur siège à Rome (FAO, FIDA,

PAM). À Rome, M. Ellinas a également été désigné à des postes de direction, après avoir

assuré avec succès la présidence des comités de rédaction de la trente-neuvième session

de la Conférence de la FAO et de la cent cinquante-cinquième session du Conseil de la

FAO, ainsi que de la vingt-cinquième session du Comité de l'agriculture. Au cours de sa

présidence, M. Ellinas a fait preuve d'efficacité et d'efficience dans un contexte multilatéral,

notamment en matière de coordination, de négociation et de conciliation. Il a également été

membre des comités de rédaction de la vingt-quatrième et de la trente-neuvième sessions

du Comité de l'agriculture et de la Commission européenne d'agriculture, respectivement.

Depuis 2016, M. Ellinas est membre du Comité des pensions du personnel de la FAO et du

PAM, dont il a été nommé Président à l'unanimité, en janvier 2017. M. Ellinas est par

ailleurs membre du Comité exécutif de la Commission européenne d'agriculture depuis

2015. Il a représenté Chypre aux Commissions de la FAO chargées de l'agriculture, des

forêts, de la pêche et de la sécurité alimentaire, tout en suivant assidûment les travaux du

Comité financier et du Comité du Programme en qualité d'observateur.

Ayant été membre du Conseil d'administration du PAM, du Conseil des gouverneurs du

FIDA (en tant que gouverneur suppléant pour Chypre) et du Conseil de la FAO, il possède

une connaissance approfondie des mandats et des méthodes de travail des organismes des

Nations Unies ayant leur siège à Rome.

PERSPECTIVES

M. Ellinas a trois passions: l'agriculture et les politiques agricoles, les systèmes financiers

agricoles internationaux et le commerce. Le poste de Président indépendant du Conseil de

la FAO se situe précisément au cœur de ces préoccupations susmentionnées et requiert

des compétences de communication hors-pair, ainsi qu'une réelle expérience en matière de

politique agricole. M. Ellinas a démontré ses capacités à renforcer la confiance entre les

États Membres et entre les États Membres et le Secrétariat, ainsi qu'à encourager le

dialogue sur des questions importantes et parfois difficiles, par le biais de consultations

informelles.

Son expérience en matière de politiques agricoles, d'administration et de fonctionnement

des organisations multilatérales des Nations Unies, ainsi que ses talents de diplomate, sont

de véritables atouts dans l'exercice de son mandat de Représentant permanent

suppléant/Attaché agricole de la République de Chypre à Rome.

25 C 2017/9

Grâce à cet ensemble d'expériences, tant dans le domaine scientifique qu'en matière de

gestion et de diplomatie, et à une connaissance approfondie des relations internationales,

M. Ellinas sera prêt, en tant que nouveau Président indépendant du Conseil, à mener plus

loin la réalisation des objectifs que sont l'élimination de la faim, le renforcement de la

sécurité alimentaire et de la nutrition et l'éradication de la pauvreté.

FORMATION

M.Sc. Food Economics and Marketing (Maîtrise en économie alimentaire et commerce),

Reading University, Royaume-Uni (2002)

B.Sc. Agriculture (Honors) (Licence en agriculture), Reading University, Royaume-Uni

(2001)

EXPÉRIENCE PROFESSIONNELLE

Novembre 2013 à ce jour Représentant permanent suppléant/Attaché
agricole de la République de Chypre auprès des

organisations des Nations Unies ayant leur siège à

Rome (FAO, FIDA, PAM).

Principales réalisations:

 Membre participant activement aux réunions des organes directeurs des organisations

susmentionnées, notamment membre du Conseil de la FAO, membre du Conseil

d'administration du PAM et membre suppléant du Conseil des gouverneurs du FIDA.

 Élu président du comité de rédaction de la cent cinquante-cinquième session du Conseil

de la FAO.

 Élu président du comité de rédaction de la Commission II de la trente-neuvième session

de la Conférence de la FAO.

 Élu président du comité de rédaction de la vingt-cinquième session du Comité de

l'agriculture.

 Élu membre du comité de rédaction de la vingt-quatrième session du Comité de

l'agriculture.

 Nommé par la Conférence de la FAO membre du Comité des pensions du personnel de la

FAO et du PAM.
 Candidat au Comité permanent du Comité mixte de la Caisse commune des pensions du

personnel des Nations Unies.

C 2017/9 26

 Nommé Président du Comité des pensions du personnel de la FAO et du PAM.
 Nommé Membre du Comité exécutif de la Commission européenne d'agriculture.

2009 – 2013 Cadre responsable de la Section publicité du

Ministère de l'agriculture et du développement rural de

la République de Chypre.

Principales responsabilités:

 Préparation et présentation d'émissions de radio et de télévision hebdomadaires produites

par le Ministère, en collaboration avec CYBC TV.

 Édition et publication de la revue agricole et de brochures de vulgarisation agricole du

Ministère.

 Rédaction de discours et de communiqués pour le compte du Ministère.

 Membre du Comité de publicité du Ministère.

 Éditeur et producteur courts métrages consacrés à l'agriculture chypriote.

2008 – 2009 Fonctionnaire agricole de l'autorité administrative du

Ministère de l'agriculture et du développement rural de la

République de Chypre.

Principales responsabilités:

 Connaissance approfondie de la législation de l'Union européenne en matière d'agriculture.

 Surveillance et réalisation de contrôles sur les opérations menées par les organismes

délégués responsables des autorisations de paiement dans le cadre du Plan de

développement rural chypriote.

 Participation aux réunions de la Commission européenne sur la législation agricole.

2005 – 2008 Fonctionnaire agricole responsable des autorisations de
paiement au sein de l'organisme chypriote des paiements

agricoles.

27 C 2017/9

Principales responsabilités:

 Suivi administratif de toutes les mesures ayant trait à cette unité.

 Validation des demandes paiements et ordonnancement des paiements.

 Connaissance approfondie de la législation de l'Union européenne.

 Élaboration de manuels de mise en œuvre pour diverses mesures, sur la base de la

législation en vigueur dans la Communauté européenne.

 Contrôle des opérations effectuées par l'organisme délégué responsable des paiements.

 Participation, à titre de représentant de l'organisme chypriote des paiements agricoles, aux

comités consultatifs nationaux sur les produits relevant du marché commun agricole.

 Participation au système de contrôle de la qualité.

2004 Directeur de la logistique lors des Jeux olympiques de 2004

(stade de Kallimarmaron et site de départ du marathon).

Principales responsabilités:

 Responsable d'une équipe de 28 personnes (24 personnes plus quatre assistants).

 Organisation des biens entrants et répartition entre les diverses unités.

2003 Stagiaire à la Commission européenne (DG AGRI), à l'unité

des fruits et légumes frais et transformés.

Principales responsabilités:

 Simplification de règlements de la Commission - trois règlements publiés dans le Journal

officiel de la Commission européenne.

 Élaboration d’un rapport sur les progrès et la dynamique du secteur chypriote des fruits et

légumes transformés.

 Projet de nouveau programme d'échantillonnage de fruits et légumes frais à l’intention des

États Membres pour l'année 2003.

 Présence aux réunions ordinaires des Comités de gestion.

 Présence aux réunions d’experts nationaux.

C 2017/9 28

2002 Conseiller financier à EUROBANK

Principales responsabilités:

 Conseiller financier pour diverses entreprises.

 Conseiller financier pour les particuliers.

PUBLICATIONS

M. Ellinas a écrit plusieurs articles sur la réglementation concernant l'organisation commune

des marchés. Ces articles ont été publiés dans la revue agricole du Ministère de l'agriculture

de Chypre, ainsi que dans des journaux chypriotes. M. Ellinas a également présenté pendant

plusieurs années un programme de télévision hebdomadaire consacré à l'agriculture, dont

chaque émission traitait de questions agricoles différentes.

29 C 2017/9

Annexe D

AMBASSADE DE LA RÉPUBLIQUE D’INDONÉSIE À ROME

No. D-045/0l/IV/2017

L’Ambassade de la République d'Indonésie/la Représentation permanente de la
République d'Indonésie auprès de l’Organisation des Nations Unies pour l'alimentation et
l'agriculture (FAO) à Rome présente ses compliments à l’Organisation des Nations Unies
pour l'alimentation et l'agriculture (FAO) et a l’honneur de l’informer que le Gouvernement
indonésien propose officiellement la candidature de M. Suseno Sukoyono au poste de
Président indépendant du Conseil pour la période 2017-2019, conformément à l’article
XXlll-1 b) du Règlement général de l'Organisation, en vue de l’élection qui aura lieu lors
de la quarante et unième session de la Conférence de la FAO, organisée à Rome du 3
au 8 juillet 2017.

M. Sukoyono est actuellement attaché au Ministère des affaires maritimes et de la

pêche de la République d'Indonésie en tant que Conseiller spécial sur les affaires
interorganisations et les parties prenantes auprès de la Ministre. M. Sukoyono est une
personnalité éminente qui s’occupe depuis plus de 30 ans de questions relatives à la
pêche et à l’agriculture, tant en Indonésie que dans les forums internationaux. Il a
contribué d’une manière déterminante à l’élaboration de la loi indonésienne n° 18 de 2012
sur l’alimentation, qui inscrit la souveraineté alimentaire dans la politique du pays en
matière de sécurité alimentaire. Il a aussi été l’artisan de la Loi n° 32 de 2014 sur les
océans qui établit le cadre juridique du développement et de la gestion des ressources
marines de l’Indonésie.

M. Sukoyono est titulaire d’un Doctorat en technologie marine de l’Université

agronomique de Bogor et d’un Master en gestion (développement des ressources humaines)
de l’Université Trisakti de Jakarta. Il a également un diplôme d’ingénieur en gestion des
ressources marines et une licence en environnement de la Faculté des pêches de l’Université
de Brawijaya, à Malang, Java Est. Le curriculum vitae de M. Suseno Sukyono est joint à la
présente note.

L’Indonésie tient à souligner l’importance que revêtent les efforts déployés à

l’échelle mondiale pour mettre en œuvre le Programme de développement à l’horizon
2030, et notamment combattre la pauvreté et la faim. Elle réitère sa détermination à
poursuivre et améliorer sa coopération avec les États Membres de la FAO et à continuer
de contribuer à la politique mondiale de sécurité alimentaire. À cet égard, l’Indonésie est
fermement convaincue que le Président indépendant du Conseil joue un rôle très
important dans la réalisation de ce noble objectif.

Secrétaire général
Conférence et Conseil
Organisation des Nations Unies pour l'alimentation et l'agriculture
(FAO) Rome.

C 2017/9 30

L’Ambassade de la République d'Indonésie/la Représentation permanente de la
République d'Indonésie auprès de l’Organisation des Nations Unies pour l'alimentation et
l'agriculture (FAO) à Rome a donc l’honneur de demander au Secrétaire général de la
Conférence et du Conseil de bien vouloir accepter la candidature de M. Suseno Sukoyono
proposée par le Gouvernement indonésien, conformément aux règles et règlements de
l'Organisation en vigueur.

L’Ambassade de la République d'Indonésie/Représentation permanente de la

République d'Indonésie auprès de l’Organisation des Nations Unies pour l'alimentation et
l'agriculture (FAO) à Rome saisit cette occasion pour renouveler à l'Organisation des
Nations Unies pour l'alimentation et l'agriculture l'assurance de sa très haute
considération.

Rome, le 4 avril 2017

31 C 2017/9

SUSENO SUKOYONO, Ph. D.

Président de conférences internationales

QUALIFICATIONS:

Depuis la fin de 2015, M. Suseno Sukoyono est Conseiller spécial pour les affaires
interorganisations et les parties prenantes auprès de la Ministre indonésienne des affaires
maritimes et de la pêche. Au cours des trois dernières décennies, il a occupé des postes de plus
en plus importants au sein du Ministère de la mer et de la pêche et du Ministère de l’agriculture,
où ses fonctions l’ont notamment conduit à représenter le Gouvernement indonésien à de
nombreuses conférences internationales et régionales consacrées à l’agriculture, aux forêts, à la
sécurité alimentaire, à la pêche et à l’élevage.

M. Sukoyono a assuré la présidence d’un certain nombre de réunions de haut niveau auxquelles
participaient des hauts fonctionnaires et/ou des partenaires du développement et où il a
contribué de manière déterminante à l’établissement d’un consensus et à l’approbation de
résolutions importantes sur les plans national, régional et mondial. Il connaît particulièrement
bien le mandat et les modalités de travail de la FAO, car il a été Représentant du Gouvernement
indonésien au Comité des pêches et au Comité de la sécurité alimentaire de la FAO. En début
de carrière, il a aussi été fonctionnaire du cadre organique recruté à titre temporaire pour le
Programme de développement agricole de la Division de la planification de la FAO à Rome.

En Indonésie, M. Sukoyono est une personnalité éminente des secteurs de la pêche et de
l’agriculture. Il a été l'un des artisans des politiques et des réglementations relatives à l’agriculture
et à la sécurité alimentaire. En 2010, il a contribué à la formulation de la Loi no 18 sur
l’alimentation. Approuvée en 2012, la loi établit une plateforme permettant au Gouvernement
indonésien d’institutionnaliser l’autosuffisance en matière de production alimentaire et la
«souveraineté alimentaire» comme principes directeurs de la sécurité alimentaire. En 2012, il a
été nommé expert pour la formulation de la Loi no 32 sur les océans. La loi, approuvée en 2014,
établit un cadre juridique pour le développement et la gestion des ressources marines de
l’Indonésie.

M. Sukoyono est également connu pour le soutien qu’il a apporté aux programmes et projets
menés en collaboration avec d’autres organismes publics en Indonésie et dans la région, ainsi
qu’avec le secteur privé, des institutions financières, des parlementaires, le monde universitaire
et des organisations non gouvernementales (ONG). De 2010 à 2013, il a été Président exécutif de
l’lnitiative du Triangle de Corail concernant les récifs coralliens, la pêche et la sécurité
alimentaire, un partenariat multilatéral établi à l’initiative du Gouvernement indonésien, qui
mobilise six pays d’Asie du Sud-Est et du Pacifique (Îles Salomon, Indonésie, Malaisie, Papouasie-
Nouvelle-Guinée, Philippines et Timor-Leste) face aux menaces pressantes pesant sur les
ressources côtières et marines du Triangle de Corail, haut lieu de la diversité biologique et de la
richesse écologique de la planète. Il a aussi été nommé Envoyé spécial de l’Indonésie pour les
questions d’environnement marin à la deuxième session de l’Assemblée des Nations Unies pour
l'environnement tenue à Nairobi, au Kenya. Sous son impulsion, la résolution sur la gestion des
récifs coralliens (EA/2/12), qui avait pour auteur l’Indonésie et qui exhorte les États membres des
Nations Unies à gérer leurs récifs coralliens d’une manière durable, a été adoptée le 27 mai 2016.

C 2017/9 32

M. Sukoyono est titulaire d’un Doctorat en technologie marine de l’Université agronomique de
Bogor (Indonésie); d’un Master en gestion (développement des ressources humaines) de
l’Université Trisakti de Jakarta; et d’un diplôme d’ingénieur en gestion des ressources marines
ainsi que d’une licence en science environnementale de l’Université de Brawijaya, Malang
(Indonésie). Il a aussi suivi plusieurs formations ayant trait à l’agriculture, aux forêts et aux
ressources marines, tant en Indonésie qu’à l’étranger.

FORMATION:

Doctorat en technologie marine, Université agronomique de Bogor (IPB), Bogor (Indonésie), 2004
Master en gestion (développement des ressources humaines), Université Trisakti (Indonésie),
1997
Diplôme d’ingénieur en gestion des ressources marines, Faculté des pêches, Université de
Brawijaya, Malang (Indonésie), 1984
Licence en science environnementale, Faculté des pêches, Université de Brawijaya, Malang
(Indonésie), 1982

Autres formations:
Divers cours de formation relatifs à l’agriculture, aux forêts, à la pêche et à l’élevage, en Indonésie
ou à l’étranger.

LANGUES:
Bahasa Indonesia (langue maternelle); anglais (excellent)

EXPÉRIENCE GÉOGRAPHIQUE:
Allemagne, Australie, Autriche, Bangladesh, Belgique, Brésil, Brunei Darussalam, Cambodge,
Chine, Corée, Espagne, États-Unis, Fidji, France, Guam, Hong Kong, Inde, Italie, Japon, Kenya,
Luxembourg, Malaisie, Maldives, Nairobi, Norvège, Nouvelle-Zélande, Pays-Bas, Philippines,
Papouasie-Nouvelle-Guinée, Royaume-Uni, Singapour, Sri Lanka, Taïwan, Timor Leste, Thaïlande,
Viet Nam

EXPÉRIENCE PROFESSIONNELLE:

De 2015 à aujourd’hui, Conseiller sur les affaires interorganisations et les parties prenantes
auprès de la Ministre indonésienne des affaires maritimes et de la pêche. Fournit des avis
techniques, une assistance et un appui à la Ministre pour la formulation de politiques, plans,
programmes et projets relatifs aux secteurs maritime et halieutique de l’Indonésie, plus
spécifiquement en ce qui concerne les autres organismes publics et les parties prenantes,
notamment le secteur privé, les établissements universitaires et les institutions de recherche, les
ONG et les partenaires du développement, y compris les organisations multilatérales et
bilatérales. Représente la Ministre et remplit les fonctions de président de conférence dans divers
forums, conférences et ateliers nationaux, régionaux et internationaux. Est actuellement
l’interlocuteur du Programme des Nations Unies pour l'environnement (PNUE) au Ministère des
affaires maritimes et de la pêche sur la question des déchets, notamment plastiques et
microplastiques, dans le milieu marin.

• Président du Plan d’action régional de l’Initiative du Triangle de Corail contre la pêche
illicite, non déclarée et non réglementée, 2017, premier mécanisme régional de ce genre au
monde mobilisant 11 pays de la région Asie et Pacifique (Australie, Brunei Darussalam,
Cambodge, Indonésie, Malaisie, Papouasie-Nouvelle-Guinée, Philippines, Singapour,
Thaïlande, Timor-Leste, et Viet Nam).

33 C 2017/9

• Actuellement, interlocuteur du Programme des Nations Unies pour l'environnement (PNUE)
au Ministère des affaires maritimes et de la pêche sur la question des déchets, notamment
plastiques et microplastiques, dans le milieu marin.

2000–2015. Divers postes de responsabilité de haut niveau, Ministère des affaires maritimes et
de la pêche. A élaboré une vaste gamme de politiques, plans, procédures et directives liés à la
gestion des ressources marines et côtières en Indonésie et en a piloté la mise en œuvre. A
participé en collaboration avec différents organismes publics nationaux à l’exécution de projets
financés par des organisations multilatérales et bilatérales.
• Directeur général du centre des ressources humaines, Ministère des affaires maritimes et de

la pêche, 2012-2015;
• Conseiller pour les affaires économiques, sociales et culturelles auprès du Ministre des affaires

maritimes et de la pêche, 2012-2015;
• Directeur, Gestion des ressources halieutiques, Ministère des affaires maritimes et de la pêche,

2008–2012;
• Expert, Formulation de la Loi no 32 sur les océans, 2012;
• Expert, Formulation de la Loi no 18 sur la sécurité alimentaire, 2010;
• Secrétaire, Inspection générale, Ministère des affaires maritimes et de la pêche, 2003-2007 et

Inspecteur général par intérim, Ministère des affaires maritimes et de la pêche, 2005-2007;
• Inspecteur, Région IV et Secteur IV, Inspection générale du Ministère des affaires maritimes et

de la pêche, 2000-2003.

Représentant du Gouvernement indonésien et/ou président de conférence aux conférences
régionales suivantes:
• Envoyé spécial de l’Indonésie pour les questions d’environnement marin, deuxième session de

l’Assemblée des Nations Unies pour l'environnement, Nairobi (Kenya), 2016;
• Président exécutif, lnitiative du Triangle de Corail concernant les récifs coralliens, la pêche et

la sécurité alimentaire, Îles Salomon, Indonésie, Malaisie, Papouasie-Nouvelle-Guinée,
Philippines, Timor-Leste, 2010–2013;

• Secrétaire général de l’Organisation mondiale des parlementaires pour la protection de
l'environnement (GLOBE), Indonésie, 2010–2011;

• Renforcement de la coopération entre l’Agence des États-Unis pour le développement
international (USAID) et l’Indonésie sur la gestion des ressources marines dans la région, 2010
et 2011;

• Coopération bilatérale entre l’Agence japonaise de coopération internationale et l’Indonésie
pour le renforcement de la coopération sur les affaires maritimes et la pêche, 2009, 2010;

• Coopération entre l’Australie et l’Indonésie sur les affaires maritimes et la pêche, 2009;
• Coopération régionale entre l’Organisme des pêches du Forum du Pacifique et l’Indonésie sur

les espèces de grands migrateurs, 2009.

1986–2000. Postes variés, Direction générale des pêches (DGF), Ministère de l’agriculture,
Indonésie:

• Directeur de projet, Projet de développement communautaire côtier et de gestion des
ressources halieutiques (COFISH) financé par un prêt de la Banque asiatique de
développement, 1998-2000;

• Chef, Assistance aux projets, Direction du développement des programmes, DGF, 1994-1998;
• Chef, Projets d’assistance technique–coopération bilatérale, Direction du développement des

programmes, DGF, 1990-1994;

C 2017/9 34

• Fonctionnaire du cadre organique recruté à titre temporaire, Programme de développement

agricole, Division de la planification, FAO, Rome (Italie), 1990;
• Chef, préparation des programmes et des projets–coopération multilatérale, Direction du

développement des programmes, DGF, 1986-1989.

INFORMATIONS PERSONNELLES:

Date de naissance : 10 décembre 1959
Lieu de naissance : Malang (Indonésie)
Nationalité : Indonésienne
Situation : Marié, deux enfants d’âge adulte

Coordonnées

 Adresse privée : Jl. Gurita Raya A2 No. 1, PJMI, Pondok Aren, Bintaro, Tangerang,
15222, Banten (Indonésie)

 Tél. : +6221-735 6637

 Mobile : +6281-1155-0025

 Courriel : suseno.sukoyono@gmail.com

mailto:suseno.sukoyono@gmail.com

35 C 2017/9

Annexe E

Ambassade de la
République islamique du Pakistan

No FA0-1/10/20 17

NOTE VERBALE

L’Ambassade de la République islamique du Pakistan à Rome présente ses compliments à
l’Organisation des Nations Unies pour l’alimentation et l’agriculture et a l’honneur de joindre
une lettre de S.E. M. Sartaj Aziz, Conseiller du Premier ministre du Pakistan pour les affaires
étrangères, au Secrétaire général de la Conférence et du Conseil de l’Organisation des Nations
Unies pour l’alimentation et l’agriculture (FAO), désignant M. Khalid Mehboob comme
candidat au poste de Président indépendant du Conseil de la FAO, dont l’élection se tiendra lors
de la quarantième session de la Conférence de la FAO (3-8 juillet 2017).

L’Ambassade de la République islamique du Pakistan saisit cette occasion pour renouveler à
l'Organisation des Nations Unies pour l'alimentation et l'agriculture l’assurance de sa très haute
considération.

 Rome, 9 mars 2017

M. Louis Gagnon,
Secrétaire général de la Conférence et du Conseil de la FAO,
Rome (Italie)

Via della Camilluccia n. 682, 00135 Rome (Italie)
Tél.: 0039 06 36301775 - Télécopie: 0039 06 36301936

Courriel: ufficio.ambasciatorepakistan@gmail.com - pareprome@mofa.gov.pk

C 2017/9 36

Conseiller du Premier Ministre
pour les affaires étrangères

Ministère des Affaires étrangères
Islamabad (Pakistan)

No (UN-IIT)-1 7/1/2017 9 mars 2017

Monsieur le Secrétaire général,

J’ai l’honneur de vous informer que le Gouvernement pakistanais a décidé de présenter
la candidature de M. Khalid Mehboob, Conseiller/Représentant permanent suppléant du
Pakistan auprès de la FAO, au poste de Président indépendant du Conseil de la FAO.

M. Mehboob a à son actif une expérience considérable de plus de 47 années, acquise à
la fois dans le secteur privé et à la FAO, au sein de laquelle il a travaillé de 1969 à 2009 à divers
postes de rang supérieur.

En effet, tout au long de sa riche carrière, M. Mehboob a acquis de l’expérience dans
les domaines de la gouvernance, de la direction administrative, de la formulation de politiques,
de l’élaboration et de la mise en œuvre de stratégies, de la gestion des ressources humaines, des
finances, de la vérification et de l’élaboration de systèmes. En outre, sa participation de haut
niveau à des comités et à des groupes de travail à l’échelle du système des Nations Unies lui
ont permis d’acquérir une profonde connaissance du mandat et des activités des diverses
organisations du système des Nations Unies.

Actuellement, M. Mehboob est Président du Comité financier de la FAO.
Précédemment, il a également été membre du Comité des questions constitutionnelles et
juridiques de la FAO. Depuis 2010, il exerce des fonctions de Conseiller/Représentant
permanent suppléant du Pakistan auprès des trois organismes des Nations Unies dont le siège
est à Rome.

Nous avons la conviction que la coopération et la confiance constantes entre les pays
membres, essentielles aux activités et à la réussite de la FAO, peuvent continuer à progresser si
elles s’appuient sur une vision et une direction. Nous sommes certains que M. Mehboob, grâce
à ses excellentes qualifications, apporterait une contribution importante aux activités et à la
réalisation des objectifs du Conseil de la FAO.

37 C 2017/9

Veuillez trouver, ci-joint, le Curriculum Vitae de M. Khalid Mehboob.

Veuillez agréer, Monsieur le Secrétaire général, l'assurance de ma très haute
considération.

M. le Secrétaire général de
la Conférence et du Conseil de la FAO,
Viale delle Terme di Caracalla,
00153 Rome
(Italie)

C 2017/9 38

CURRICULUM VITÆ

Nom : Khalid Mehboob
Nationalité : Pakistanais
Courriel : khalid.mehboob.mail@gmail.com
 khalidmehboob@libero.it

PROFIL

M. Khalid Mehboob exerce les fonctions de Conseiller/Représentant permanent suppléant du Pakistan
auprès de la FAO, du PAM et du FIDA depuis 2010.

En qualité de membre de la délégation pakistanaise, il participe régulièrement et activement aux
réunions: a) de la Conférence de la FAO, du Conseil, des comités du Conseil et de plusieurs comités
techniques de la FAO; b) du Conseil des gouverneurs, du Conseil d’administration, des reconstitutions
des ressources du FIDA; c) du Conseil d’administration du PAM.

Durant cette période, M. Mehboob a également exercé des fonctions en qualité de: i) membre du Comité
des questions constitutionnelles et juridiques de la FAO (2011-2013); ii) membre du Comité financier
de la FAO (2013-2015); iii) membre du Groupe de travail sur la gouvernance du FIDA; iv) membre du
Comité des émoluments du FIDA et Organisateur/Président de la sous-liste C-2 des États Membres du
FIDA.

M. Mehboob est actuellement Président du Comité financier de la FAO (2015-2017).

M. Mehboob possède une expérience riche et variée de plus de 54 années, à la fois dans le secteur privé
et à la FAO, au sein de laquelle il a occupé, de 1969 à 2009, plusieurs postes de rang élevé, le plus
récent étant celui de Sous-Directeur général chargé des finances, de la gestion des ressources humaines
et de l’administration. Cette expérience et ses fonctions de Représentant permanent suppléant du
Pakistan auprès des trois organismes des Nations Unies dont le Siège est à Rome, lui ont permis
d’acquérir une connaissance approfondie du mandat et des modalités de travail de ces organismes.

Sa longue et riche carrière comprend des expériences dans les domaines de la gouvernance, de la
direction administrative, de la formulation des politiques, de l’élaboration et de la mise en œuvre de
stratégies, de l’établissement de partenariats, de la définition des priorités, de la négociation et de la
recherche de consensus dans un environnement multilatéral et multiculturel.

Cette expérience et sa connaissance de la gestion des ressources humaines, des finances, de la
vérification et de la mise au point de systèmes, associées à ses fonctions dans les domaines de la
gouvernance, des opérations et de l’appui, auxquelles il faut ajouter i) de fréquentes collaborations avec
d’autres représentants de gouvernements membres; ii) sa participation à plusieurs comités/groupes de
travail et organes directeurs de la FAO, lui ont aussi permis d’acquérir une connaissance solide des
activités et du processus de gouvernance la FAO.

En outre, sa participation de haut niveau à des comités et à des groupes sur de nombreux thèmes à
l’échelle du système des Nations Unies lui ont permis d’acquérir une connaissance approfondie du
mandat et des travaux de plusieurs organismes du système des Nations Unies et d’autres institutions
internationales.

mailto:khalid.mehboob.mail@gmail.com
mailto:khalidmehboob@libero.it

39 C 2017/9

FORMATION

• Diplôme de premier cycle (Économie)-Punjab University;
• Expert-comptable (Institut des Experts-comptables d’Angleterre et du Pays de Galles);
• Membre de l’Institut des Experts-comptables d’Angleterre et du Pays de Galles.

EXPÉRIENCE PROFESSIONNELLE

Expérience professionnelle en qualité de Conseiller/Représentant permanent suppléant
du Pakistan auprès des trois organismes des Nations Unies dont le Siège est à Rome
(depuis 2010)

En qualité de membre de la délégation pakistanaise, participation régulière et active aux réunions:

• de la Conférence de la FAO, du Conseil et des comités du Conseil,
• de plusieurs comités techniques de la FAO,
• du Conseil d’administration et du Conseil des gouverneurs du FIDA,
• des reconstitutions des ressources du FIDA,
• du Conseil d’administration du PAM.

Durant cette période, M. Mehboob a également exercé des fonctions:

 de membre du Comité des questions constitutionnelles et juridiques de la FAO
(2011-2013),

 de membre du Comité financier de la FAO (2013-2015),
 de membre du Groupe de travail sur la gouvernance du FIDA,
 de membre du Comité des émoluments du FIDA,
 d’Organisateur/Président de la sous-liste C-2 des États Membres du FIDA.

M. Mehboob est actuellement Président du Comité financier de la FAO (2015-2017)

EXPÉRIENCE PROFESSIONNELLE AU SEIN DE LA FAO

Consultant principal - FAO (2008-2009)

• Conseils sur la mise en œuvre des recommandations relatives à la réforme et au renouveau de

la FAO.
• Conseils et collaboration avec les consultants externes en matière de gestion lors de l’Examen

détaillé de la FAO.

SOUS-DIRECTEUR GÉNÉRAL

Département de l’administration et des finances (1991-2007)

Principales fonctions exercées:

• Responsable de la gestion globale de toutes les activités du Département et direction
stratégique et administrative de 600 collaborateurs chargés: de la gestion des ressources
humaines; des relations avec le personnel (notamment du renouveau de la FAO); des finances;
du système de planification des ressources institutionnelles; du Centre des services communs
délocalisé et de ses processus opérationnels; de la gestion des contrats et des achats; des
services d’infrastructure; de la sécurité, des services médicaux, de l’élaboration de stratégies
visant à renforcer la gouvernance interne, notamment de la mise en place de normes en matière

C 2017/9 40

d’organisation, afin de faire en sorte que les ressources humaines et administratives, les
politiques financières et les pratiques de la FAO appuient efficacement les programmes
opérationnels. Présidence du Comité des placements de la FAO, responsable de la supervision
de l’investissement des fonds excédentaires.

• Représentation de la FAO sur les questions qui concernent le Département, lors des réunions
des organes directeurs.

En qualité de Sous-Directeur général, représentation de la FAO au sein de plusieurs groupes à l’échelle
du système des Nations Unies

• Membre du Comité de haut niveau sur la gestion traitant les questions de gestion à l'échelle de

tout le système des Nations Unies.
• Membre du Conseil d’administration de l'École des cadres du système des Nations Unies.
• Membre du Groupe de travail des Nations Unies sur la mobilité du personnel au sein du système

des Nations Unies.

DIRECTEUR DU BUREAU DE LA VÉRIFICATION INTERNE DES COMPTES, DE
L’INSPECTION ET DU CONTRÔLE DE LA GESTION (1978-1991)

• Gestion et direction du Bureau, chargé: a) de la vérification globale des comptes, notamment de la

conformité financière et de l’utilisation optimale des ressources, b) des services de conseils destinés
à la direction de haut niveau, s’il y a lieu (principalement, fourniture de conseils indépendants et
aide à tous les niveaux de direction, en vue de faire en sorte que l’Organisation s’acquitte de son
mandat).

• Responsable de l’élaboration, de l’organisation et de la direction indépendantes d’un programme
coordonné de supervision interne des opérations de l’Organisation, au moyen de vérifications des
comptes et d’enquêtes internes. Ces travaux consistaient:

 à suivre et à évaluer l’adéquation et l’efficacité du système de contrôle interne, de

gestion financière et d’utilisation des actifs de l’Organisation,
 à évaluer la gestion du risque et les processus de contrôle et de gouvernance interne de

l’Organisation,
 à maintenir la capacité d’enquête de l’Organisation dans le contexte de présomptions

d’irrégularités dans les programmes et opérations de la FAO.

VÉRIFICATEUR INTERNE PRINCIPAL (Bureau de la vérification interne des
comptes) (1976-1978)

• Contribution aux politiques et aux stratégies globales du programme de vérification des

comptes.
• Gestion spéciale et conduite de vérification des comptes afin de conseiller l’encadrement de

rang élevé.
• Évaluation de l’adéquation et de l’efficacité des systèmes de contrôle, de comptabilité et de

gestion internes de l’Organisation

FONCTIONNAIRE EXÉCUTIF (Division des terres et des eaux) (1971-1975)

• Appui administratif à la Division pour toutes ses activités dans le cadre de tous les programmes
et sources de financement des principaux domaines suivants: élaboration, mise en œuvre et
suivi de programmes et de budgets; gestion des ressources humaines; traitement et contrôle
financier; planification, traitement et contrôle des voyages: administration générale.

41 C 2017/9

ADMINISTRATEUR (FINANCES) (Division des finances) (1969-1970)

• Responsable des autorisations de paiement et du contrôle des dépenses pour l’Organisation.

EXPÉRIENCE ACQUISE AVANT D’INTÉGRER LA FAO

PRICE WATERHOUSE & CO, ROME

Services de vérification des comptes et de conseil financier (1968-1969)

Vérification légale des comptes d’importantes entreprises multinationales dans les secteurs de la
banque, de la production industrielle, de l’assurance et de la pharmacie. Évaluation du risque et analyse
des contrôles internes mis en œuvre dans les entreprises, afin de vérifier si ces derniers favorisent
l’efficacité, réduisent le risque de perte d’actifs et garantissent la fiabilité des états financiers, ainsi que
le respect de la loi et de la réglementation.

BUPA, (Assurance médicale), Londres (1967-1968)

• Gestionnaire comptable, avec pour responsabilités principales l’analyse financière et
l’établissement de rapports financiers.

Henry Finck & Co. Experts-comptables, Londres (1962-1966)

Responsabilités:

• Vérification légale des comptes de sociétés anonymes,
• Évaluation du risque et contrôle interne.

C 2017/9 42

Annexe F

AMBASSADE
DE LA RÉPUBLIQUE
 SLOVAQUE À ROME

NOTE VERBALE

021538/2017-ITW-0035933

L’Ambassade de la République slovaque en Italie présente ses compliments au Secrétaire

général de la Conférence et du Conseil de l’Organisation des Nations Unies pour l’alimentation et

l’agriculture et a l’honneur de présenter ci-joint la lettre de la Ministre de l’agriculture et du

développement rural de la République slovaque, Mme Gabriela Matecna, qui informe de la décision

prise par le Gouvernement de la République slovaque de proposer la candidature de Mme Marieta

Okenková au poste de Président indépendant du Conseil de la FAO en vue de la quarantième session

de la Conférence de la FAO (3-8 juillet 2017).

L’Ambassade de la République slovaque saisit cette occasion pour renouveler à l’Organisation

des Nations Unies pour l’alimentation et l’agriculture l’assurance de sa haute considération.

Rome, le 14 mars 2017

Pièce jointe

Lettre de la Ministre de l’agriculture et du développement rural de la République slovaque

Curriculum vitæ de Mme Marieta Okenková

M. Louis Gagnon

Secrétaire général de la Conférence et du Conseil

Organisation des Nations Unies pour l'alimentation et l'agriculture

Rome

43 C 2017/9

MINISTÈRE DE L’AGRICULTURE ET DU
DÉVELOPPEMENT RURAL DE LA
RÉPUBLIQUE SLOVAQUE

Gabriela Matecná
Ministre de l’agriculture et du développement rural
de la République slovaque

Bratislava, le 13 mars 2017
Réf: 161/2017-KM

Monsieur le Secrétaire général,

J’ai l’honneur de vous informer que le Gouvernement de la République slovaque a décidé de

proposer la candidature de Mme Marieta Okenková au poste de Président indépendant du Conseil

de la FAO, en vue de la quarantième session de la Conférence de la FAO, qui se tiendra à Rome du

3 au 8 juillet 2017.

Mme Marieta Okenková a fait la démonstration de ses capacités d’encadrement, ainsi que

de ses connaissances et de ses compétences en matière de gestion et de négociation. Elle était

responsable des volets agriculture et pêche lors des négociations qui ont abouti à l’adhésion de la

République slovaque à l’Union européenne. Par la suite, elle a été la première porte-parole slovaque

au Comité spécial Agriculture, à Bruxelles. Elle a également acquis une solide expérience au sein du

Ministère de l’agriculture et du développement rural de la République slovaque, où elle a exercé des

responsabilités élevées, notamment en qualité de Directrice générale pour la coordination

internationale et de Directrice générale de la plus importante organisation slovaque de recherche sur

l’agriculture et l’alimentation.

Mme Okenková est titulaire d’un doctorat en droit de l’Université Comenuis de Bratislava et

d’un doctorat de l’Université agricole slovaque de Nitra.

En septembre 2012, Mme Okenková a été nommée Représentante permanente de la

République slovaque auprès de la FAO, du PAM et du FIDA. Dans le cadre de son mandat, elle a

exercé de nombreuses fonctions, comme en témoigne son curriculum vitae, ci-joint.

C 2017/9 44

Plus récemment, elle s’est distinguée par son efficacité lors de la présidence slovaque du

Conseil européen (second semestre de 2016), qui a été très intense et marquée par de nombreuses

réunions des comités techniques et des organes directeurs de la FAO.

La République slovaque est fortement engagée en faveur du mandat de la FAO et

souhaiterait apporter sa contribution en présentant au poste de Président indépendant du Conseil de

la FAO une candidate très professionnelle et hautement qualifiée. Elle espère que cette candidature

sera examinée favorablement par l’ensemble des Membres de la FAO, afin que nous puissions tous

travailler ensemble et nouer des partenariats, comme nous y invite le Programme 2030.

Veuillez agréer, Monsieur, l'assurance de ma haute considération.

M. Louis Gagnon
Secrétaire général de la Conférence et du Conseil
Organisation des Nations Unies
pour l'alimentation et l'agriculture
Rome

45 C 2017/9

JUDr. Marieta
Okenková, PhD.

Date de naissance: 24. 09. 1973
Lieu de naissance: Bratislava
Nationalité: slovaque
Situation de famille: mariée, 2 enfants

Téléphone: +39 06 3671 5206
Portable: +39 327 1028581
marieta.okenkova@mzv.sk
Twitter: @MarietaOkenkova

Expérience professionnelle

Ambassade de la République slovaque en Italie
Conseillère et Représentante permanente de la République
slovaque auprès de la FAO, du PAM et du FIDA
DEPUIS SEPTEMBRE 2012, ROME

DEPUIS 2016 Présidente en exercice de la Commission

européenne d'agriculture
DÉC. 2016 Initiatrice et coorganisatrice, avec la FAO et la

Commission européenne, de la manifestation de
haut niveau sur les femmes en zones rurales, en
collaboration avec le FIDA, le PAM et ONU
Femmes

JUIL-DÉC. 2016 Coprésidente du groupe UE
OCT. 2016 Présidente du comité de rédaction du Comité des

produits
DEPUIS 2012 Membre du réseau pour la parité et participation

aux activités du groupe dirigeant
2015 - 2016 Participation au stand national du bazar de

l’Association des femmes des Nations Unies
JUIN 2015 Membre du Bureau de la Conférence de la FAO

Vice-Présidente de la Commission II
2014-2015 Membre du Comité exécutif de la Commission

européenne d’agriculture
2014 Membre du Bureau du Conseil d'administration du

PAM
2012-2014 Représentation de la Slovaquie au Conseil

d’administration du PAM
2012-2014 Membre du comité directeur international de

l’Année internationale de l’agriculture familiale
2013 Membre suppléant du Bureau du Conseil

d’administration du PAM
2013 Rapporteur de la deuxième session ordinaire du

Conseil d’administration du PAM
JUIN 2013 Membre du Bureau de la Conférence de la FAO

Second congé maternité
JUILLET 2009 - AOÛT 2012

C 2017/9 46

Ministère de l’agriculture de la République slovaque
AOÛT 2007 - JUIN 2009, BRATISLAVA, SLOVAQUIE

Directrice générale de la Section de la coordination étrangère et des
politiques commerciales
Porte-parole du Comité spécial Agriculture (SCA), à Bruxelles
Présidente du Groupe de coordination pour l’Union européenne du
Ministère en vue de l’approbation des mandats nationaux dans le cadre
des négociations avec l’UE

Coordonnatrice nationale pour la FAO

Centre slovaque de recherche agricole
Directrice générale
JANVIER 2006 - FÉVRIER 2007, NITRA, SLOVAQUIE

Ministère de l’agriculture de la République slovaque
Conseillère du Ministre
OCTOBRE 2005 - DÉCEMBRE 2005, BRATISLAVA, SLOVAQUIE

Entrepreneuriat privé (lors du premier congé maternité)
AOÛT 2005 - SEPTEMBRE 2005

Ministère de l’agriculture de la République slovaque
JUILLET 2001 - JUILLET 2004, BRATISLAVA, SLOVAQUIE

Coordinatrice de section pour l’UE et Directrice générale adjointe
de la section d’intégration européenne de l’agriculture, de
l’alimentation et du commerce

2002 - 2003 Directrice générale par intérim de la section

d’intégration européenne
2003 - 2004 Porte-parole au Comité spécial Agriculture

(SCA), à Bruxelles
Vice-Présidente du Groupe de coordination pour l’UE du Ministère en

vue de l’approbation des mandats nationaux dans
le cadre des négociations avec l’UE

AD/ART Slovakia Ltd.
Conseillère juridique
JUILLET 2000 - JUILLET 2001, SLOVAQUIE

Cabinet du Gouvernement de la République slovaque,
Institut pour le rapprochement des législations
Conseillère juridique pour le rapprochement des législations
AVRIL 2000 - JUIN 2000, BRATISLAVA, SLOVAQUIE

47 C 2017/9

Autres activités
professionnelles

ASTRAN Ltd.
Cadre dirigeante
SEPTEMBRE 1999 - MARS 2000, BRATISLAVA, SLOVAQUIE

Ministère des affaires étrangères de la République slovaque
Département du Chef des négociations - stagiaire
SEPTEMBRE 1998 - AOÛT 1999, BRATISLAVA, SLOVAQUIE
Responsabilités: Consultations interministérielles et rédaction de la
Charte du Chef des négociations de la République slovaque avec l’UE
et de la Charte des groupes de travail sur la négociation.

Ernst & Young Cs Consulting
Assistante du Directeur
JANVIER 1993 - SEPTEMBRE 1993, BRATISLAVA, SLOVAQUIE

École internationale de Rome
Responsable du projet de citoyenneté européenne et mondiale
2011- 2012, ROME, ITALIE

Agroinstitut
Formatrice de conseillers agricoles dans le domaine de la Politique
agricole commune
2007 - 2009, NITRA, SLOVAQUIE

Association slovaque de politique étrangère,
Convention nationale sur l’UE
Spécialiste du développement agricole
2004 - 2005, BRATISLAVA, SLOVAQUIE

Université agricole slovaque, faculté d’économie et gestion,
département de droit
Responsable de la mise en place et de l’enseignement d’une nouvelle
matière: le droit européen
2000 - 2001, NITRA, SLOVAQUIE

Formation

Université agricole slovaque de Nitra / Faculté d’études
européennes et de développement régional
SEPTEMBRE 2004 - FÉVRIER 2012, NITRA, SLOVAQUIE

Type d’études: Études doctorales externes
Thèse: Mise en œuvre de la nouvelle Politique agricole

commune européenne et ses conséquences sur le
développement économique des régions slovaques

C 2017/9 48

Université Comenius / Faculté de droit
SEPTEMBRE 1999 - MAI 2000, BRATISLAVA, SLOVAQUIE

Type d’études: Études classiques
Domaine: Droit international et droit commercial
Thèse: Rapprochement de la législation slovaque avec la

législation des communautés européennes

Université du Sussex / Institut européen du Sussex
JANVIER - MARS 1999, BRIGHTON, ROYAUME-UNI

Type d’études: Troisième cycle
Domaine: Études européennes contemporaines

Université Comenius / Faculté de droit
SEPTEMBRE 1993 - JUIN 1998

Type d’études: Maîtrise
Domaine: Droit

Récompenses

Langues

LETTRE DU VICE-PREMIER MINISTRE DE LA
RÉPUBLIQUE SLOVAQUE

À l’occasion de l’adhésion de la République slovaque à l’Union
européenne et pour avoir contribué au processus d’unification de
l’Europe et à l’intégration de la République slovaque au sein de l’UE.
7 MAI 2004

PLAQUE D’ARGENT DU MINISTÈRE DES AFFAIRES
ÉTRANGÈRES DE LA RÉPUBLIQUE SLOVAQUE

Pour l’importante contribution personnelle, le travail et la coopération
avec le Ministère des affaires étrangères dans le cadre de la préparation
de la République slovaque à l’adhésion à l’Union européenne.
17 DÉCEMBRE 2002

ACTIVES Slovaque, anglais et italien
PASSIVES Allemand, français et russe

	Formation:
	SESSIONS DE FORMATION PROFESSIONNELLE
	1. Cours intensif d'anglais, «séances individuelles». Brighton (Royaume-Uni), 3 novembre – 1er décembre 2006.
	2. Formation en production animale et agricole, Centre national de recherche du Caire (Égypte). Ministère des affaires étrangères (Fonds égyptien pour la coopération technique avec les pays de la Communauté d’États indépendants); Le Caire (Égypte): 14...
	3. Programme de formation en production animale - Centre national de la recherche du Caire (Égypte). Ministère des affaires étrangères (Fonds égyptien pour la coopération technique avec les pays de la Communauté d’États indépendants); Le Caire (Égypte...

	Président de conférences internationales

