Curriculum Vitae – Dr N G Willoughby
1. Family name:
Willoughby
2. First names:
Nicholas Geoffrey
3. Date of birth:
11 Sept 1948
4. Nationality:
British
5. Civil Status:
Married
Address (Phone/fax/e-mail)


348, Loose Road, Maidstone, Kent ME15 9TT (+44 1622 761790)


nick_willoughby2000@yahoo.co.uk
6. Education:

	Institution

[ Date from - Date to ]
	Degree(s) obtained:

	Southampton Univ

Sep 1967-Jul 1970 
	BSc (Hons) Zoology

	Southampton Univ

Aug 1970-Mar 1974 
	PhD Tropical fisheries ecology


7.  Language skills:  Indicate competence on a scale of 1 to 5 (5 - excellent)

	Language
	Reading
	Speaking
	Writing

	English 

(mother tongue)
	5
	5
	5

	French
	3
	2
	2

	Bahasa Indonesia
	2
	3
	2

	Pacific pidgin English
	2
	2
	1


8. Membership of professional bodies:
Member: Freshwater Biological Assn., UK 

Member: Institute of Fisheries Management, UK

9. Other skills:  (e.g. Computer literacy, etc.)

Competent in computer packages – Word, Excel, Powerpoint

Qualified sailing instructor (dinghies)

Qualified plumber

PADI open water diver
10. Present position:
Independent consultant

11. Years of professional experience:

40

12.  Key qualifications:  BSc – Zoology; PhD – Tropical fisheries ecology
13.  Specific experience in non-industrialised countries
	Country
	Dates
	Name and description of project

	See Sections 14 &15
	
	


14. Professional experience
	Date from - Date to
	Location
	Company
	Position
	Description

	Apr/May and Sept/Oct 2011

(2 mnths)
	Sumatera, Indonesia
	Nippon Koei Ltd, Japan.

	Environmental/Fisheries
supervisor 
	Asahan 3 HEP Power Generation Project. Leader of fisheries and environmental assessment supervision for major HEP project on fisheries of river draining L Toba, N Sumatera. Directed university team from U of N Sumatera in sampling selection, operation & analysis. Further work anticipated 2012.

	Jan – Mar 2011

(3 mnths)
	Kenya, Uganda, Tanzania
	BKP, Munich, Germany
	Team leader
	Pro€Invest (EU) funded Capacity-building  to strengthen East African Industrial Fishing and Processing Associations, regionally around L Victoria and in Kenya, Uganda and Tanzania. Assessment of needs, mentoring, training and project design. Provided assistance on, fisheries training and business development for Fisheries Associations in each country.

	Oct 2009 – Nov 2010

(14 mnths)
	Brussels, Belgium (EC)
	Natural Resources Institute/

Natural Resources International
	SFP Module 2 Co-ordinator & team leader
	EC-funded Strengthening Fisheries Products for Health project for Africa, Pacific and Caribbean States. 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 products 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 around world, especially to Africa, and for international/local procurement contracts (EUR 5.0M) to provide laboratory and analytical equipment  to ACP member countries. Planning for training needs required by post-harvest fisheries analysis laboratories in several countries.

	Aug 08 – Sep 08
(1 month)
	Bahrain
	Scott Wilson
	Aquaculture & Fisheries advisor
	Guidance to Fisheries Dept and Scott Wilson re mariculture possibilities following dredging of coastal areas (occasional short inputs)

	Oct 06-Nov 08
(5 mths)
	Papua New Guinea
	Cardno-Agrisystems,

UK
	Advisory Team Leader
	EC-funded Rural Coastal Fisheries Development Project. Provided support, guidance and managerial overview to local personnel on complex coastal fisheries development project aimed at converting subsistence to artisanal/commercial fishery activities through commercial linkages and proper handling of catches. Responsible for business development improvement and financial planning for small scale fishermen.

	May-Jul 07

(30 days)
	Romania
	WYG Internatl,  UK
	Trainer in EC fisheries
	European Fisheries Fund: Fisheries Trainer helping senior Romanian fisheries staff understand EFF policies and procedures, so that they could benefit from EU membership. Provided detailed background on CFP as part of training. Ran 2 x 30 person training courses in fisheries business planning and marketing of catches.

	Nov 05-Sep 06

(10 mths)
	Indonesia
	UCIL, Bangladesh
	Team leader & policy/institns

specialist
	ADB-funded Sector Strategy Study for Min of Marine Affairs and Fisheries

Led team of 9 international and 15 national consultants. Personal responsibility for policy and institutional aspects of study and for overall integrated 10 year strategy report. Provided overview guidance for capture and culture fisheries and their management (both marine and freshwater), post harvest processing, coastal zone issues, economics, biodiversity, research, extension, marketing, community structure & gender issues, tourism, law, training, biodiversity, ICZM and protected area studies. Edited all 26 technical reports and integrated into master report with key, time-bound, actions and recommendations for Indonesian Government and ADB. Major responsibility for assessing staff development needs for next 10 years in all aspects of fisheries.

	Jul 05-May 06

(8 mths)
	Azerbaijan,

Kazakhstan, Iran

(Caspian states)


	Landell-Mills Ltd, UK
	Team leader & fisheries management specialist
	EC-funded Sustainable Management of Caspian Fisheries. All countries around Caspian. 

Replacement team leader on EC project developing regional policies acceptable to all countries for sustainable management of Caspian sturgeon. Responsible for scientific, technical, diplomatic and administrative inputs in complex international setting. Personal responsibility for extending work on illegal fishing operations and alternative fisheries community livelihood generation in relation to CFP to prevent further encroachment on sturgeon stocks. Arranged and managed major international meetings in Iran (Tehran and Ramsar) and Kazakhstan (Almaty). Prepared TOR for additional project staff recruitment. 

	2000-2006

(1 week/yr)
	UK
	Southampton Solent Univ
	External examiner of MSc degrees
	External Examiner in Coastal Zone Management Studies at MSc Level

External examiner of Solent University’s MSc courses in Coastal Zone Management. The course covered Environment and Resource Management; Marine Pollution; Shipping, Ports and Safety; Marine Data Acquisition and Maritime Law. The course was mainly for non-UK students. Had to deal with major conflict resolution issues between  staff and students.

	Sep 03-Dec 04

(10 mths)
	Bangladesh
	Macallister Elliott Ltd, UK
	Team co-ordinator & biodiversity

specialist
	GEF-funded (biodiversity-related) Aquatic Resources Development Management and Conservation Studies of Fourth Fisheries Project, Bangladesh. Responsible for the team studying the effects of shrimp culture development on the freshwater and coastal environments and human populations, especially the landless poor. 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. 

	Sep 02-Mar 03

(4 mnths)
	Kenya
	Nippon Koei, Japan
	Fisheries management & livelihoods

specialist
	Japan aid funded Sondu-Miriu Hydroelectric Power scheme
Supervised Kenyan government/university groups undertaking field studies related to effects on aquatic environment, biodiversity and livelihoods of Sondu-Miriu Hydropower Project. Led fisheries work on electro-fishing river system to assess effects of HEP scheme on community livelihoods. Assisted local communities through enhancing fisheries by approved species transfers. Monitored environmental survey that accessed local knowledge to determine presence and abundance of animals and plants in area affected by project. Edited reports from sub-contractors and synthesized master report 

	1999-2002

<1 mnth/year
	Brussels
	EC
	Project evaluations: EC 5th framework programmes
	Framework 5: Sustainable Marine Ecosystems; Biodiversity; Sustainable Management of Water. One of the UK’s representatives working with EC managers to provide technical, social and managerial evaluation of bids for marine and coastal projects 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. 

	Aug 2000 – Mar 01

(4 mths)
	China
	UNDP
	Team leader, Protected Areas Planner & ICZM
	UNDP/GEF/China Wetlands and Biodiversity Conservation Project: Yancheng Coastal Marshes 

Team leader for coastal evaluations. Responsible for planning and operations to integrate the coastal strip of Yancheng Marshes National Nature Reserve/Biosphere Reserve, with Dafeng National Nature Reserve. Eva2-2003luated wetland fisheries biodiversity and the resources to manage it at Dafeng NNR and Yancheng NNR and adjacent areas.  Undertook market surveys of fisheries produce and alternative livelihood appraisals within local communities, and devised guidelines for biodiversity-friendly sustainable development. 

	1991 – Aug 2001

(11 years)
	Mainly UK-based
	Natural Resources Institute, UK
	Fisheries & Coastal Zones Projects Manager
	NRI (previously Tropical Products Institute which specialized in fisheries post-harvest issues). Initially in charge of fisheries projects world-wide, then developed the Institute’s Coastal Zone Management Unit. Some of the duties were UK-based; some were overseas.

UK-based duties included managing a team of 12 scientists with skills covering fisheries (pre and post-harvest), ecology and management, environment and coastal geography, through economics and anthropology, to remote sensing and climatology. Duties included writing/developing entire projects, including defining TOR, work programmes and budgets. Overseas duties included participation on wide range of fisheries and ICZM projects involved in community management and training needs assessment. Senior administrative and reporting officer for departmental staff. Developed and taught on an MSc course on the Management of Estuaries.

	Jul 2000-Jun 2001

(12 mths)
	UK/Caribbean
	NRI/DfID
	Team Leader, CZM, + Planning Specialist. Caribbean


	DfID, UK. Opportunities and Constraints for Coastal Livelihoods in the Caribbean 

Led mission to the Caribbean (Belize, Jamaica, Trinidad and Tobago, Barbados) to initiate project, and set up collaborative contracts for NGO participants in Jamaica and Tobago.

Managed inputs and visits to Caribbean by self & other UK-based staff and developed questionnaire surveys by NGO partners. Conducted in-country validation workshops with NGO staff, followed by regional validation workshop in Barbados to extrapolate results to other countries. 

	2000 

(1 mth)
	Colombia
	NRI/British Council
	Plenary speaker
	British Council Plenary Speaker: World Symposium on Wetlands. Colombia

Invited to present a plenary paper at ‘World Symposium on Wetlands’. ‘Rivers and Lakes: Lake Victoria (Africa) – its ecology, environment, biodiversity and sustainability’. 

	1998 

(3 mths)
	Jamaica
	NRI/FCO/Govt of Jamaica
	Team Leader: Conference Facilitator
	Facilitated major Biodiversity, Tourism & Fisheries International Workshop, Montego Bay.

Visited Jamaica to arrange and facilitate Workshop. Responsible for locating suitable high calibre speakers, inviting participants, then ensuring satisfactory technical management and supervision of meeting. 120 participants from 20 countries working in 3 languages, including participation by ministers from Britain, France and Jamaica. Prepared proceedings in English, French and Spanish for distribution around Caribbean region.

	1997-1998

(4 mths)
	Ghana
	NRI/World Bank
	CZM & Fisheries Management Specialist
	WB-funded study of ‘Development Options in Coastal Wetlands’. 

Five coastal lagoon systems (500 km2) identified as ‘Ramsar’ protected areas. Options required to harmonise the needs of local people resident in the area with ‘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 fisheries and coastal livelihood opportunities for communities involved in marine/coastal aquatic sector. Responsible for taking basic report information and disseminating this to wider audience through posters and peer-reviewed publications.

	1997

(2 mths)
	Philippines
	NRI/EC
	Team Leader & ICZM Specialist
	EC-funded Evaluation Mission Marine Protected Areas of Negros Oriental, Philippines. 

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

	1994-1997

(2.5 years)
	Indonesia
	NRI/Landell Mills Ltd
	Team Leader & Fisheries Management Specialist
	ADB-funded Marine Resources Evaluation and Planning Project. Team leader for 18 person team of senior consultants (9 expatriate, 9 local), including specialists in fisheries management, economics, ecology, anthropology, geology, geodynamics, oceanic modelling and hydrographic mapping. Five major national clients: National Mapping; Fisheries Research Institute; Marine  Research Institute; Marine Geology Institute and Hydrological Mapping Agency. Responsible for all  reporting, financial reporting and annual planning reports; plus publicity material and popular accounts of project. 59 technical reports created.

	1974-1991
	See across


	Independent Consultant
	See across
	1990-1991 (12 mths) ODA – Bangladesh Flood Action Plan (FAP17) – team leader nominate, UK & Bangladesh. Project preparation with central & provincial Bangladesh staff, + industry and NGOs. Approved by Govt of Bangladesh as team leader, but delays in project approval resulted in taking employment elsewhere
1987-1990 (3.5 years) ODA – Fisheries Adviser to South Pacific, Fiji-based but Pacific-wide. Programme manager for projects on inshore & offshore fisheries management, fish canning and post-harvest, aquaculture, seaweed farming, training, extension etc. Responsible for UK inputs to regional S Pacific organisations.

1982-1986 (4 years) ODA – Senior Fisheries Adviser, Univ Diponegoro, Semarang, Indonesia. Provided guidance to Fisheries Dept on research, training and departmental development.

1980-1981 (6 mths) White Fish Authority, UK – Sampling expert, Portugal

1977-1980 (3 years) ODA – Fisheries Officer, Lake Malawi, Malawi. Initiated trawling in northern L Malawi. Stock assessment and fisheries management, sales, marketing and post-harvest programmes Responsible for 20+ extension, development and training staff in Nkhotakota and Nkhata Bay.
1974-1976 (3 years) ODA – Fisheries Research Officer, Shire Valley, Malawi. Responsible for 30+ research, development, extension and training staff throughout Shire Valley.  Electro-fishing specialist for whole country, plus research on swamp ecosystems.


15. Other relevant information 
Dr Willoughby is a very adaptable worker in all aspects of fisheries science (capture and culture, pre-harvest and post-harvest). He has consistently demonstrated his capability to understand rapidly the needs of each new task, to work in close harmony with colleagues of all races, creeds and levels of government, and to produce high quality outputs within allotted time frames. 
SYNOPSIS OF OVERSEAS EXPERIENCE

Long term residential overseas duties (more than 1 year at a time) 

Malawi (6 years), Nigeria (2 years) Indonesia (8 years), South Pacific (4 years).
Additional shorter term assignments (less than 1 year at a time)

Africa (5 countries): Kenya, Uganda, Tanzania, Ghana, Zambia. 
Asia (9 countries): Bangladesh, Papua New Guinea, Azerbaijan, Kazakhstan, China, Philippines, India, Iran, Thailand. 
Caribbean (2 countries): Jamaica, Tobago. 
Europe  (5 countries): Belgium, Romania, Portugal, Italy, Norway (+UK)
Middle East. Bahrain. 
ANNEX 1

SELECTED PUBLICATIONS

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

             Bangladesh (150pp) UNEP, 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, 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, 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.

NGW Nov 2011
PAGE  
1

