Curriculum Vitae

Dr Nick Willoughby

CURRICULUM VITAE: Dr Nicholas Geoffrey WILLOUGHBY

Coastal Zone and Aquatic Projects Management Specialist

Contact Details: Tel. +44 (0)1622 761 790

 e-mail. nick_willoughby2000@yahoo.co.uk
Date of Birth: 11 September, 1948
Nationality: British

Education

BSc (Hons), Zoology. Southampton University, UK, 1970

PhD, Tropical fisheries ecology. Southampton University, 1974

Languages

English:

Native tongue

Bahasa Indonesia:

Fair/Good

French:

Fair

Pidgen English (W Africa & S Pacific)
Fair
Key Qualifications:


Dr. Nick Willoughby is a senior projects manager, focusing on integrated planning and sustainable development in coastal aquatic environments. He has had over 40 years of experience in the planning and management of tropical and temperate aquatic projects worldwide.


He has a comprehensive background in fisheries and aquatic project management and design, coastal zone management, integrated wetlands management and planning, national parks planning, biodiversity conservation, social and environmental policy analysis and alternative income generation. He has been actively involved in all aspects of the project cycle for many international donors, on multi-lateral and bi-lateral funded development projects.

Dr. Willoughby has extensive experience of leading and co-ordinating international and national teams of development professionals. As project manager/team leader on several large multi-lateral and bi-lateral development projects, he has been actively involved in management planning, project design, project monitoring and evaluation, work plan preparation, report preparation, staff training and management, office and staff administration, financial budgeting, contracts and terms of reference preparation, procurement arrangements, policy analysis, strategic planning, and overall field team coordination.

His professional work has occurred in three phases: initially (17 years) as an independent consultant, working primarily for ODA UK in overseas situations; then (11 years) as the Fisheries and Coastal Zones Projects Manager for the Natural Resources Institute UK; and latterly (10 years) as an independent consultant again.
SYNOPSIS OF OVERSEAS EXPERIENCE
Long term residential overseas duties (more than 1 year at a time)

 Indonesia (8 years), Malawi (6 years), Nigeria (2 years), South Pacific (4 years).

Shorter term assignments (less than 1 year at a time)

Asia/Pacific (9 countries): Papua New Guinea, Azerbaijan, Kazakhstan, Bangladesh, China,

 Philippines, India, Iran, Thailand);

Africa (5 countries): Kenya, Uganda, Tanzania, Ghana, Zambia;

Caribbean (2 countries): Jamaica, Tobago;

Europe (6 countries): Romania, Portugal, Italy, Norway, Denmark, Belgium.
EMPLOYMENT RECORD: (Most recent first)

A: INDEPENDENT CONSULTANT (2001-2011)

Environmental/Fisheries Team Leader

Japan aid funded Asahan 3 HEP Power Generation Project. Apr and Sep 2011, ongoing

Leader of fisheries and environmental assessments for major HEP project on river draining L Toba, N Sumatera. Responsible for assessments of fisheries and compensation policies for fishers displaced by run of river HEP scheme.
Team Leader and Commercial Fisheries Specialist
Pro€Invest (EU) funded Capacity-building to strengthen East African Industrial Fishing and Processing Associations. Jan - Mar 2011.
Worked regionally around L Victoria and in Kenya, Uganda and Tanzania. Assessment of needs, mentoring, training and project design.
Team Leader and equipment specialist

EC-funded. Strengthening Fisheries Products for Health Project for Africa, Pacific and Caribbean States. SFP Module 2 co-ordinator. Oct 2009 - Dec 2010. Brussels-based
Responsible for management of Laboratories and Technical Institutions module, providing consultants and equipment for up to 35 countries of ACP. Took over component of EC project half way through its lifespan, after previous manager left.

Helping ACP laboratories and technical institutions meet EC regulations with regard to exporting fish and fish produce to European markets. Responsible for all administration of creating and running missions, and for providing reports to ACP Secretariat in acceptable form, quality and timeliness.

Responsible for managing 72 consultancy mission inputs (2000+ person-days) within Brussels and around world, and for international/local procurement contracts (EUR 5.0M) to provide laboratory and analytical equipment to ACP members.
Mariculture Adviser

Private sector funded - Scott Wilson, Bahrain. Aug/Sept 2008.
Guidance to Fisheries Dept and Scott Wilson re mariculture possibilities following dredging of coastal areas (occasional short inputs).
Advisory Team Leader/Short Term Technical Support

EC-funded Rural Coastal Fisheries Development Project, Papua New Guinea. 6 months split between Oct 06 and Dec 2007.

Providing support, guidance and managerial overview to local personnel during final stages of complex coastal fisheries development project aimed at converting subsistence to sustainable artisanal fishery activities through commercial linkages.


Assessed needs of project against logical framework targets, and advised on sustainability, costs, exit strategy, and future leadership under PNG National Fisheries Authority.
Fisheries Specialist/Trainer

EC-Funded Rural Development and Fisheries Training Project, Romania. 1 month spread through May-July 2007. Training senior Romanian fisheries staff in European Union - European Fisheries Fund policies and procedures, so that they can understand the complexities of the system and benefit from EU membership.

Team Leader and Institutions/Policy Specialist
ADB-funded Sector Strategy Study for Ministry of Marine Affairs and Fisheries (MMAF), Indonesia. 8 months spread over 10 months. November 2005 - September 2006.


Team leader for 9 international and 15 national consultants undertaking first international sectoral study for MMAF, Indonesia, since formation of Ministry in 1999.


Primary responsibility for policy and institutional aspects of study and for overall integrated 10 year strategy report. Responsible for overview guidance of all strategy elements including capture and culture fisheries, coastal zone issues, economics, biodiversity/conservation, research, extension, processing, marketing, tourism, law, training, community structure etc.


Brought all key players (including NGOs) into discussion during policy development to ensure community and institutional ownership of policy suggestions.


Re-designed project at Mid Term Review to include 10 additional staff relevant to ICZM, biodiversity, and protected area studies.


Reviewed and edited all 26 technical reports and integrated them into master report with key time-bound actions and sustainability recommendations for Government and ADB.

Team Leader
EC-funded Sustainable Management of Caspian Fisheries. All countries around Caspian Sea. 8 months spread over 12 months. July 2005 – May 2006.


Replacement team leader on regional project based first in Azerbaijan, then in Kazakhstan; operating in Azerbaijan, Kazakhstan, Russia, Turkmenistan and Iran, attempting to develop regional policies acceptable to all countries for sustainable management of Caspian sturgeon. Replaced previous team leader expelled by Azerbaijan.


Responsible for scientific, technical, diplomatic and administrative inputs in complex international setting.

Personal responsibility for extending work on illegal fishing operations and alternative sustainable livelihood generation to prevent further encroachment on sturgeon stocks.

Arranged and managed major international meetings in Iran (Tehran and Ramsar) and Kazakhstan (Almaty) as component of participation in UN-funded Caspian Environmental Programme.
Team Co-ordinator & Coastal Biodiversity Specialist

GEF-funded Aquatic Resources Development Management and Conservation Studies of Fourth Fisheries Project, Bangladesh. 10 months spread over 16 months, Sept 2003-Dec 2004

Responsible for the team studying the effects of shrimp culture on the freshwater and coastal environments. This included work on shrimp larval capture and its effects on capture fisheries; coastal biodiversity work on saline intrusions and water quality issues; and investigations on the effects of the growing shrimp culture industry on the human populations, especially the landless poor.


A member of the Government of Bangladesh team developing a Shrimp and Coastal Fisheries Action Plan, with particular responsibility for considering solutions to the problem of balancing commercial development and pro-poor community issues.


In addition to project ToR, prepared Pictorial Guide to Brackish Water Fauna of Bangladesh (undergraduate level) for publication by UNEP, Dhaka.

External Examiner in Shipping & Coastal Zone Management Studies at MSc Level. UK

Southampton Institute, UK. 2000-2006. 1 month/year.

Maintaining links with academic training through this role as external examiner of Southampton Institute (now Solent University) MSc courses in Coastal Zone Management. The course teaches modules on Environment and Resource Management; Marine Pollution; Shipping, Ports and Safety; Marine Data Acquisition and Management; and Maritime Law, plus an extended dissertation. The course is highly international, and includes students from all over the maritime world.


The role of the external examiner is to ensure that the examination questions are set at the correct level for MSc; that the papers are fairly marked; that the students are given proper support throughout their learning experiences, and that the eventual results are in line with international standards and practices.

Team Leader/Fisheries, Environmental and Livelihoods Specialist, Kenya

Sondu-Miriu Hydropower Project, Kisumu, Kenya. Kenya Power Generation Company (KenGen) & Nippon Koei Ltd., Japan. 3.5 months between Sept 2002 & Mar 2003

Assessed Kenyan staff skills, then created subcontracts for 4 Kenyan government/university groups to undertake field studies related to effects on aquatic environment, biodiversity, conservation and livelihoods of Sondu-Miriu Hydropower Project.


Wrote TOR, work plans and timing schedules; discussed with national groups, then let sub-contracts.


Led fisheries work on electro-fishing river system to determine veracity of local claims that project would deplete stocks and adversely affect community livelihoods. Arranged and undertook restocking of areas of river in response to community requests.


Managed livelihood survey to determine importance of different river sectors in life cycles and food security of local people.


Monitored environmental survey that accessed local knowledge to determine presence and abundance of animals and plants in area affected by project in pre-project situation, plus local views of post project effects.


Oversaw work plan and outputs of public health appraisal team.


Edited reports from sub-contracting groups and synthesized master report for project management


Gave seminars on project issues and results to KenGen staff; on electro-fishing and fisheries management to Nippon Koei and project staff; and on aquatic issues, conservation and coastal zone management to local university students.

Evaluation Team Member (Sustainable Marine Ecosystems; Biodiversity; Sustainable Management of Water; Quality of Life & Management of Living Resources; Descartes Prize), EC.

‘Fifth Framework’ Research Proposals Funding Mechanism: European Commission, Brussels. 2002 x 2, 2001, 1999 – 1 or 2 weeks/year.


One of the UK’s 3 representatives working with EC managers to provide technical, social and managerial evaluation of bids for marine and coastal projects (plus others noted above) which had been submitted for EC Framework 5 funding. Bids were complex - often for 5 M Euro of research funding, with 10-20 partner organizations contributing skills.


The assessment team’s responsibility was to determine soundness of technical inputs; whether bids contributed sufficiently to EU social criteria (and showed evidence of local involvement in their development and anticipated value); and whether the managerial team would have suitably balanced skills and time to deliver the project objectives. Teams of evaluators were usually of 3-5 persons, each from a different EU country, and with different specializations. Teams had to reach unanimity on project scoring – requiring considerable diplomacy and skill in technical argument.


Evaluated 30-40 proposals in detail. Approval rating about 25%.


Evaluated the marine contribution for the Descartes Prize (1 million Euro)


UK's only representative to EC to evaluate borderline SME bids.

Team leader, Protected Areas Planner and Coastal Zone Management, China

UNDP/GEF/China Wetlands and Biodiversity Conservation Project: Yancheng Coastal Marshes component. 4 months spread over 8 months of 2001.

Team leader for coastal evaluations at one of the four sites within this US$36 million project. Responsible for planning and operations of 2 senior international consultants, 2 local consultants and local support staff.


Project involved UNDP/Chinese proposals to integrate the coastal strip of Yancheng Marshes National Nature Reserve/Biosphere Reserve (300 km) gazetted to protect red-crowned cranes, with 10 km2 of partially fenced Dafeng National Nature Reserve created for re-introduction of Père David’s deer. YNNR under control of Ministry of Environment; DNNR under control of Ministry of Forestry.


Assessed inventory of wetland (and coastal) monitoring equipment already in use and made list of additional equipment to be purchased.


Assessed and evaluated coastal wetland biodiversity, and the manpower and physical resources to manage it at Dafeng NNR and Yancheng NNR and adjacent areas, paying attention to location of biodiversity hotspots.


Reviewed biodiversity conservation in Protected Area System (PAS) and adjacent areas.

Undertook a complete Protected Area System audit.

Recommended improved zoning and land use planning to improve sustainability.

Devised a system to monitor wetland biodiversity and resources, based on the on-going activities of the PAS.


Reviewed the suitability of proposed large scale developments (10,000 ha) in the core area of Yancheng NNR over the first 3 years of the project. Made recommendations on the types of wetlands to be restored.


Reviewed local development plans in the context of sustainable use of inter-tidal mud flats (Sheyang, Dongtai County) within Yancheng Reserve.


Provided in-service training to PAS staff in biodiversity assessment, analysis and management planning, and contributed to workshop design and planning for practical aspects of biodiversity conservation.


Undertook market surveys and alternative livelihood appraisals within local communities, and devised guidelines for biodiversity-friendly sustainable development.


Developed digital maps of key areas of reserves and relevant planning areas to overcome problems of understanding and interpretation by non-Chinese visitors.


Edited English language version of national video on Père David’s Deer rehabilitation.


Prepared and submitted preliminary and final reports on all the above, incorporating reports of co-international consultant and local consultants.

B: NATURAL RESOURCES INSTITUTE EMPLOYEE (1991-2001)
Coastal Zones and Fisheries Projects Manager. UK

Natural Resources Institute (Overseas Development Administration, later within University of Greenwich, UK). (1991-August 2001). 10 years

During this period of employment Dr Willoughby was initially in charge of fisheries projects, then developed the Institute’s Coastal Zone Management Unit. Some of the duties were UK-based; some were overseas.

The UK-based duties included managing a flexible team of 10-12 scientists with skills covering fisheries, biodiversity, environment and coastal geography, through economics and anthropology, to remote sensing and climatology.

Developed and taught on an MSc course on the Management of Estuaries.

Managed the UK-based inputs to major UK-funded post-harvest fisheries and coastal projects in Bangkok, Thailand; in Madras (FAO/Bay of Bengal Project); and in Cochin, India. All these projects required monitoring of planning, staffing, financial and reporting issues on a week by week basis against contractual plans and logical frameworks.


Managed DIFD study assessing equitability of fisheries agreements between EU member states and fisheries resource-rich states, primarily around the West African coast.


Guided high level Thai delegation around UK, Norway, Denmark and Belgium as part of Bangkok-based regional project.

Initiated and led an Institute-wide group of 15 scientists considering opportunities for sustainable industries and initiatives involving medicinal plants.

Senior administrative and reporting officer for departmental staff.
Team Leader/Coastal Zone Management & Planning Specialist. Caribbean

Department for International Development, UK. 2000/2001. 1 year


Wrote project proposal and won competitive tender for project on Opportunities and Constraints to Coastal Livelihoods in the Caribbean for DFID’s coastal zone policy research programme.


Led mission to the Caribbean (Belize, Jamaica, Trinidad and Tobago, Barbados) to initiate project, and wrote collaborative contracts for NGO participating organizations in Jamaica and Tobago.


Managed inputs and visits to Caribbean by other UK-based staff and questionnaire surveys by NGO partners.


Monitored and managed project for 1 year; then returned to region to conduct in-country validation workshops with NGO staff, followed by regional validation workshop to extrapolate results to other countries.

Provided reports and CDs of database to DFID regional offices and UNEP for further action within Caribbean.
Plenary Speaker: World Symposium on Wetlands. Colombia

Funded by British Council. 2000. 1 month


Prepared and presented a plenary paper at ‘World Symposium on Wetlands’. ‘Rivers and Lakes: Lake Victoria (Africa) – its ecology, environment, biodiversity and sustainability’. Main issues of interest to 250 participants were on the effects of introduced species such as water hyacinth and Nile perch on the Lake Victoria ecosystem, and local responses to the ecological threats caused by these and lake eutrophication.

Team Leader: Project Planner. Italy

Rome – FAO. 1999. 2 months


Commissioned by FAO, Rome, to prepare a major project proposal for submission to EC for Framework 5 funding. Project to consider need for policy changes in maternal/infant nutrition with respect to fish oil additives and cognitive development.


Proposal involved co-ordination of 9 European institutes (6 nations), 3 African institutes and 2 international institutes for funding.


Developed international links; determined roles, staffing, timing and budget allocations.


Prepared and passed documents to FAO who submitted project proposal.

Team Leader/Fisheries Specialist. Uganda

Project Preparation Mission: Landell Mills Ltd/NRI Consortium. 1999. 1 month


Represented UK consortium on bid for US$8m DFID project to assist fishing communities around Lakes George and Kyoga in sustainable livelihoods, alternative income generation and government decentralisation.


Visited Uganda to interview prospective partners, individual consultants and determine roles to be played.


Returned to UK; wrote project documents allocating responsibilities, budgets, timelines etc.

Team Leader: Conference Facilitation. Jamaica

British Foreign Office/Govt of Jamaica. 1998. 3 months


Wrote successful project document outlining competitive bid for management of major international workshop.


Liaised with UK FO staff, then undertook three visits to Jamaica (1 week each) to initiate, attend Steering Group, and facilitate Workshop, which considered relationships between marine biodiversity, tourism and fisheries.


Responsible for locating suitable high calibre speakers, inviting participants, then ensuring satisfactory technical management and supervision of meeting.


Meeting had 120 participants from 20 countries working in 3 languages, and included participation by ministers from Britain, France and Jamaica.


Prepared Workshop proceedings in English, French and Spanish for distribution around Caribbean region.

Project Planner/Coastal Zone Management Specialist. Indonesia

Project Preparation Mission: Landell Mills Ltd/NRI. (COREMAP) 1998. 2 weeks


Short visit to Indonesia to represent UK consortium on bid for World Bank funded COREMAP project.


Interviewed and ranked suitability of all proposed local consultants and several international consultants.


Assisted in preparation of bid documents in UK.

Team Member/Coastal Zone Management Specialist. Ghana

World Bank-funded Study. 1997-1998. 4 months


Specialist fish biologist and coastal zone manager in 5 person multi-national team for World Bank funded ‘Study for Development Options in Coastal Wetlands’. Five coastal lagoon systems (500 km2) identified as ‘Ramsar’ protected areas that are important for migrating birds. Options required to harmonise the needs of local people resident in the area with the Ramsar requirement of ‘wise use’ of the wetland habitat.


Responsible for locating, recruiting, and briefing 8 local sub-consultants who provided additional material for study.


Assessed enhanced or alternative livelihood opportunities for communities involved in marine/coastal aquatic sector.


Provided major inputs to components of report dealing with marine, saline and freshwater fisheries, aquaculture and community-related studies.


Responsible for taking basic report information and disseminating this to wider audience through posters and peer-reviewed publications.

Team Leader of Evaluation Mission/Coastal Management Specialist. Philippines

Marine Protected Areas of Negros Oriental. European Commission. 1997. 2 months


Led Anglo/Dutch international team to evaluate Phase I and appraise Phase II of a European Commission project on community-based coral reef reserves and Marine Protected Areas in Negros Oriental, Western Visayas.


Team agreed that project was best example of community-based coastal activity seen by either member.


Prepared final mission report in which Project received full approval.


Phase II budget and scope doubled by EC managers as result of evaluation team recommendations.

Team Member/Coastal Zone Management Planner. Ghana

DFID Production System Programming Mission. 1997. 1 month


Member of 2 person ‘Programme Development Mission’ to advise on research strategies for the Land/Water Interface (coastal zone management) Production System Programme for DFID’s activities in Ghana for next 10 year period.

Discussed opportunities and conflicts with 10 Govt departments; 10 donor offices; 10 NGO offices and 10 ‘others’ to develop non-conflicting policy areas that might be funded by DFID.
Team Leader, Fisheries Management & Coastal Zone Specialist. Indonesia

Marine Resources Evaluation & Planning Project (MREP) ADB-funded. (Landell Mills/NRI consortium). 1994-1997. 21 months spread over 2.5 years.


Team leader, fisheries management specialist and coastal zone management specialist for UK component of Marine Resources Evaluation and Planning Project (MREP): an ADB loan to Govt of Indonesia, total value US$52 million.


Advised 5 major national clients: National Mapping (Implementing Agency); Fisheries Research Institute; National Research Institute (Marine Environment); Marine Geology Institute and Hydrological Mapping Agency.


Responsible for 18 person team of senior consultants (9 expatriate, 9 local), including specialists in fisheries, economics, ecology, anthropology, geology, geodynamics, oceanic modeling and hydrographic mapping.


Liaised closely and frequently with team leaders of other components of project (French, Australian, Dutch).


Developed plans for management needs in 10 coastal sites (Sumatera – Irian Jaya) of 4,000 km total coastline, including national parks and planned reserve areas.


Traveled extensively within project areas to link with local government officials and communities to ensure programme was operating effectively.


As Team Leader required to oversee quality control of 59 technical reports. Responsible for writing many of these.


Responsible for all administrative reports (Inception, Monthly, Quarterly, Annual and Final); financial reporting and annual planning reports; plus publicity material and popular accounts of project.


Initiated major rapid multi-disciplinary coastal appraisal methodology (URICA), and took responsibility for most of the coral/mangrove/seagrass assessment within this.


Head of Implementing Agency acknowledged 'over achievement' of UK team.


Participated in several training workshops for project and provincial staff, and provided on-the job training for office and administrative workers.


Also responsible for management of 5 senior and 10 junior administrative staff, 4 subsidiary project offices, vehicle pool and drivers, local staff and project rest house.


Participated in several UNESCO activities on marine litter. Edited conference proceedings for UNESCO workshops.


Presented major papers on Indonesian CZM and project issues at FAO conferences in Seoul, Korea, and in Medan, Indonesia.


Invited by National Fisheries Research Institute to be international editor of their Fisheries Research Journal.

Team Member and Coastal Zone Management Specialist. Ghana

Overseas Development Administration, UK. 1996. 1 month


Problems developed in coastal Ghana as coconut wilting disease spread from east to west. Needed to determine alternative livelihood strategies/coping strategies for coastal dwellers, and to suggest alternatives and/or appropriate assistance for displaced tree-crop farmers.


Coastal zone manager and fisheries biologist in 6 person multi-national team.


Investigated interactions in coastal zone between coconut farmers and the fishing communities as part of coping strategies for displaced farmers.


Movement of coconut farmers into coastal/marine fishing found to be minimal at time. Assisted in suggested provision of alternative livelihood strategies

Business Development Planner. Indonesia

Landell Mills Ltd/NRI. 1993, 1994. 2 months


Visited Indonesia to develop LML/NRI business opportunities on marine resources and environmental projects.


Made major contributions towards winning UK component of ADB-funded MREP project (see above).

Team Leader and Fisheries Specialist. Uganda

Overseas Development Administration, UK. 1993. 2 months


Led UK/Uganda 8 person mission to study biodiversity of fish populations under encroaching water hyacinth infestation in Lake Victoria, Uganda.


Demonstrated that water hyacinth adversely affects biodiversity, abundance and distributions of fish in comparison with native aquatic habitats.


Responsible for data analysis, report preparation and dissemination.

Team Member and Coastal Zone/Marine Protected Areas Planner. Tanzania

Overseas Development Administration, UK. 1992. 2 months

Participated in coastal zone management study in Tanga (NE Tanzania) relating National Conservation Strategy to regional needs.


Responsible for recommendations relating to fisheries and coastal environmental issues for marine protected areas – particular problems related to bombing fish on coral reefs and around mangroves.

Review Mission Member/UK Projects Manager. India

Overseas Development Administration. 1992. 1 month.


Member of 3 person ODA-led team to review progress against objectives of two India-based projects under my UK management.


Critically appraised progress of staff and operations within UK-funding of major fisheries development project - Bay of Bengal Project - post harvest fisheries element. Highly satisfactory and good value for money.


Appraised inputs and results of UK assistance to Central Institute for Fisheries Technology - long term institutional development. Satisfactory progress noted, and agreement reached to continue aid for further Phase.

Orientation Mission: UK/Norway/Holland

Natural Resources Institute. 1991. 2 weeks


Guided senior Thai fisheries and investment delegation around British, Norwegian and Dutch fisheries capture, processing and marketing installations.

C: INDEPENDENT CONSULTANT (1974-1991)

Project manager/Team Leader & Fisheries Management Specialist. Bangladesh

Overseas Development Administration/Bangladesh Flood Action Plan, Part 17. 1990/1991. 1 year


Project manager-nominate for UK component of international studies within Bangladesh Flood Action Plan.


Worked on development of project documents in UK and Bangladesh in discussion with senior government officials of both countries – budgets, timelines, log-frames, outputs, staffing, partnerships etc.


Visited Bangladesh to assess competencies of local partnership consulting companies and meet senior government personnel.


Identified and provisionally recruited UK and Bangladeshi staff for project.


Led design study team of 7 senior consultants – fisheries, economics, sociology, ecology, hydrology in Bangladesh to develop and refine basic project proposal.


Accepted as Project Manager by Govt of Bangladesh,


Rejected long term post to join NRI, where initially offered 10 year ‘Corps of Specialists’ contract, then made permanent staff.

Fisheries/Aquatic Environment Adviser to British Development Division in the Pacific
Fiji-based. 1987-1990. 3.5 years


Provided advice to Head of Division for British Government policy on all matters relating to fisheries and marine environment, plus aspects of shipping and harbours. Supervising team leader/project manager for all aspects of UK-funded fisheries projects in S Pacific.

Geographical area of responsibility covered Fiji, Kiribati, Solomon Islands, Vanuatu, Tuvalu and support to regional fisheries organisations, South Pacific Commission, Forum Fisheries Agency and South Pacific Regional Environmental Programme.


Responsible for project planning, development and management duties, ranging from tuna fishing and canning to coral and mangrove ecology and management, seaweed farming potential and giant clam aquaculture.


Responsible for managing 12 senior fisheries management staff around region, plus office and support staff in individual countries.


Worked in close concert with BDDP and national economists and programme officers on programme development.


Reported formally on all programmes on monthly basis, and verbally on day to day basis to Head of Division.


Represented UK interests on South Pacific Regional Environmental Programme steering committee, in SPC regional fisheries meetings, and in regional mission to appraise Small Island Countries’ fisheries and environmental needs.


Assisted University of South Pacific’s Institute of Marine Affairs in project planning, development and preparation, and advised on accessing aid monies.


Official diplomatic status at Principal level.
Senior Fisheries Adviser. Indonesia

ODA/Diponegoro University, Semarang, Central Java. 1982-1986. 4 years.


Senior Resident Adviser in Fisheries and Coastal Ecology to Diponegoro University, Semarang, Central Java.

Responsible for up-grading quality of teaching and applied fisheries research and coastal community ecology.

Responsible for training needs appraisal of Departmental staff, then for selecting and sending lecturing staff for suitable higher degree courses overseas. Through project funding, University Fisheries Dept staff obtained 5 PhDs and 15 MScs. Department later acknowledged by FAO/EC team as the only university teaching fisheries in Indonesia which could teach what it promised to teach.

Initiated video teaching aid production on coastal and fisheries topics, which later gave university access to major distance learning funds from Jakarta.

Represented project on missions to Thailand (to set up similar link with another UK institution) and Philippines (to attend and give paper at First Asian Fisheries Forum).


Invited to teach on 30-person regional UNESCO training course, and to participate in surveys of human activities leading to coral reef degradation. Through use of litter indices, created most powerful and simple parameter of coral reef degradation identified by UNESCO team.


Stimulated national and international publication record of departmental staff.


Worked closely with Head of Department to increase community awareness of staff in coastal management issues.

Team Member/Fisheries Specialist. Nigeria

Italian Independent Consultancy. Niger Delta. 1 month. 1981


Fisheries consultant on international team for development of communities in Benue and Ondo States - components of Niger Delta Master Plan.


Responsible for artisanal/commercial fisheries and aquaculture development proposals.

Team Leader/Fisheries Specialist. Zambia

Coop-consult Propesca. Italian company. 4 months. 1981


Team leader for 8 person multi-national (Italian-based) consultancy in Zambia.


Critically assessed potential for fisheries development plans to determine (for FAO funding) whether potential yields justified investment in major cool chain infrastructure.

Team member/Biological Sampling Expert. Portugal

White Fish Authority, UK. 6 months. 1980-1981


Biological sampling expert in 3 person team investigating Portuguese fish stocks and development options.

Responsible for revision of sampling procedures so that Fisheries Institute could easily determine values as well as quantities of key species in artisanal catches.

Trained staff in several fisheries management techniques.
Fisheries Officer, Lake Malawi, Malawi

ODA/Malawi Government. 1977-1980. 3 years

Responsible for Government budgets, staffing and deliverables for 200km of Lake Malawi coast. Managed 50 staff on regular basis, rising to 250 for special survey duties.

Initiated trawling and fisheries development work in northern Lake Malawi.
Fisheries Research Officer, Shire Valley, Malawi

ODA/Malawi Government. 1974-1976. 3 years


Responsible for Government budgets, staffing and deliverables for 600km2 of southern swamp fisheries. Managed

40 research and extension staff on regular basis, rising to 100 for special surveys.


Responsible for work on commercially important species in swamp fisheries nation-wide.


Initiated electro-fishing surveys of rivers and shore-lines throughout country.


Led surveys for Fauna Preservation Society in Mwabve Game Reserve as honorary game warden.

PhD Studentship, Nigeria

ODA/Southampton University UK/University of Ile Ife, Nigeria. 1970-74


PhD studentship to study commercially important fisheries of man-made Lake Kainji, Nigeria. Field work Sep 70-Dec 72.


Awarded PhD with no requirement to re-write or amend any aspect.

__
SELECTED PUBLICATIONS:

Willoughby N G & M S M Chowdhury (2005) A pictorial introduction to the brackish water fauna of

 Bangladesh (150pp). UNEP, Dhaka, Bangladesh

Willoughby N G (2004) Biodiversity and Sustainability in the Coastal Zone. Plenary paper and Abstract

no 1. Proc Zoo Soc Bangladesh 14th Biennial Conf Proceedings. Feb 2004

Willoughby N G, R Kapiyo, J Mugo & D Owiti (2004) The implications of the River Sondu-Miriu

hydropower project (Kenya) for fisheries and fishing communities. The Land.

Willoughby N G, R Grimble, W Ellenbroek, E Danso & J Amatekpor (2001). Wise use of wetlands:

identifying development options for Ghana's coastal Ramsar sites. Hydrobiologia 458: 221-234.

Willoughby N G & G Patterson (2000) Lake Victoria - a review of its ecology, environment and

value. Second Convention on Rivers, Lakes, Lagoons & Wetlands of Colombia & the World. Bogota, May 2000.

Mathews C P, F Cholik, M Badruddin & N G Willoughby (2000) The effects of el Nino on shrimp

fisheries in Indonesia. Intercoast: Spring, 2000. pp 23&35.

Vogt P H & N G Willoughby (2000) Involving fishing communities in marine protected area

development: the establishment of marine reserves in Negros Oriental, Philippines. 12:2;19-21. EU Fisheries Co-operation Bulletin, Brussels

Willoughby N G & P Silverside (1999) (Eds) Proceedings of the Caribbean Workshop on Marine

Biodiversity. 27-29 Oct 1998, Montego Bay, Jamaica. FCO/NRI. 143pp.

Willoughby N G, H Sangkoyo & B Lakaseru (1998) Long term changes in strand line litter around the

Thousand Islands, Jakarta Bay, Indonesia. In: Contending with Global Change 10: Proceedings of Coral Reef Evaluation Workshop, Pulau Seribu, Jakarta; 11-20 Sept 1995. UNESCO, Jakarta, Indonesia. pp 90-101.
Willoughby N G, H Sangkoyo & B Lakaseru (1997b) Beach litter: an increasing and changing

problem for Indonesia. Marine Pollution Bulletin 34:6 pp469-478.

Willoughby N G (1997a) Ubiquitous Rapid Integrated Coastal Appraisal (URICA) – a methodology for

appraising Indonesia’s coastal zone – corals, mangroves and seagrasses. Unpublished report to MREP Secretariat. 25pp.
Willoughby N G, A Ghofar & M Badruddin (1996f) Methods for identifying and assessing the effects

of environmental changes and pollution on fisheries. Unpublished report to CRIFI, Jakarta. (Nov 96).13pp

Willoughby N G, V Nikijuluw & K Suradisastra (1996e) Non-sustainable fishing in the coastal zone,

and its economic causes. Contribution to MREP Newsletter. (Nov 96) 8pp.

Willoughby N G, H Sangkoyo & B Lakaseru (1996d) Beach litter: how much of a problem for

Indonesia? Contribution to MREP Newsletter (Oct 96). Jakarta, Indonesia. 6pp.

Willoughby N G, V Nikijuluw & K Suradisastra (1996c) The effects of human population pressure on

fishing methods - from nets to dynamite to cyanide. APFIC/FAO Seminar on Environmental Aspects of Responsible Fisheries. Seoul, Korea. Oct 96. 18pp.

Willoughby N G (1996b) Irresponsible activities (?) in the coastal zone. (Paper given to Lokakarya

Manajemen Terumbu Karang - Working Group on the Management of Coral Reefs). In Contending with Global Change: Study No 12: Report on the Coral Reef Workshop for Pulau Seribu. UNESCO, Jakarta pp 15-32. Aug 96.
Willoughby N G, I Watson & T Twonggo (1996a) Preliminary studies on the effects of water hyacinth

on fish abundance and diversity in Lake Victoria (Uganda). In The International Decade for the East African Lakes Symposium, Jinja, Uganda, 1993. Eds - T C Johnson & E O Odada. pp 643-655. Gordon & Breach, Canada.

Willoughby N G & M Badrudin (1995) Experiences in mapping coastal systems and processes in

Indonesia - the MREP story. In International Seminar on the Sea and its Environment. Ujung Pandang, Indonesia (Sept 95). 14pp

Willoughby N G, Sudibyono & Djuwito (1987) The sharks and rays of Indonesia. ODA report, 350pp.

Willoughby N G (1986) Man made litter on the shores of the Thousand Island archipelago, Java,

Indonesia. Mar. Sci. Poll. Bull.17: 224-228.

Syarani L & Willoughby N G (1985) The traditional management of marine resources in Indonesia,

with special reference to Central Java. In: The traditional knowledge and management of coastal systems in Asia and the Pacific. Eds K Ruddle & R E Johannes. UNESCO Regional Office, Jakarta. pp 253 - 264.

Willoughby N G, Zarochman & A Rosyid (1985) Preliminary studies on the bagan (lift net) fisheries of

Jepara, Central Java. Oseanologi di Indonesia, 17: 13-24.

Willoughby N G (1979) African freshwater fisheries and their management. Fisheries Management

10:159-168.

Willoughby N G & D Tweddle (1978) The ecology of the catfishes Clarias gariepinus and C ngamensis

in the Shire Valley, Malawi. J Zool 186: 507-534.

Willoughby N G (1976) The buoyancy and orientation of the upside down catfishes of the genus

Synodontis. J Zool 180:291-314.
NGW. Mar 2012

