
CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 11

Professor Niaz Ahmed Khan, Ph.D.

Department of Development Studies, University of Dhaka, Dhaka 1000, Bangladesh

Tel.: (88 02) 9661920-73 extension 6791 and 6790, (work); 48959555 (home);

Fax: (88 02) 9667222 (attention: Professor Niaz Khan);

Cell: (88) 01711 364462;

E-mail: niaz.khan@yahoo.com, khan.niaz.ahmed@gmail.com, niaz.khan@du.ac.bd

Web: hhttttpp::////ddeevvssttuudd--uuddhhaakkaa..aacc..bbdd//ppaaggeess//ffaaccuullttyy__ddeettaaiillss//559922aa5588cc66--11ddff00--44dd0077--aa7766dd--110022ccff88ddeeffbb2255
https://bigd.bracu.ac.bd/facultydirectory/niaz-ahmed-khan/

hhttttppss::////wwwwww..dduu..aacc..bbdd//ffaaccuullttyy//ffaaccuullttyy__ddeettaaiillss//DDVVSS//226655
Linkedin Profile: http://bd.linkedin.com/in/niazahmedkhan

Facebook Profile: https://www.facebook.com/Khan.niaz.ahmed

Citizenship: Bangladeshi; DoB: 28 Sep 1966; Gender: Male; Marital status: Married (to Mustari Khan; one

daughter).

SUMMARY OF KEY EXPERIENCES AND COMPETENCIES

 A rich blend of academic-research and practicing development management & administrative

experiences.

 Senior University Professor with more than 25 years of under- and postgraduate university lecturing

and/or research experience in Bangladesh, UK and Thailand in the fields of social sciences,

environmental/natural resource management, development studies, and business administration. Positions

(including academic administration) held: Chairman and Professor, Development Studies, University of

Dhaka; South Asian Fellow, Queen Elizabeth House, University of Oxford; Research Fellow, University

of Wales Swansea; Professor of Public Administration, University of Chittagong; Distinguished Visiting

Researcher, The American University in Cairo, Egypt; Distinguished Visiting Professor, Asian University

of Women; Senior Academic Adviser cum Coordinator (post-grad programs)-BIGD, BRAC University;

Senior Academic Adviser, National Defence College; Executive Director, Centre for Resources and

Development Research; and Asia Research Fellow, Asian Institute of Technology. Adjunct/Part time

Professorship with leading universities in Bangladesh including: BRACU, EWU, NSU, IUB.

 Senior Project/Development Manager/Administrator with some 180 person-months of

program/development management experience (in both regular and consulting capacities). Regular

positions held: Country Representative-Bangladesh, International Union for Conservation of Nature-

IUCN; Senior Program Coordinator-CHT, UNDP-Bangladesh; Institution Capacity and Development

Specialist-CHT, UNDP-Bangladesh, and Manager Operations, Palli Karma Shahayak Foundation-

PKSF. Extensive consulting (including Mission/Team Lead roles) with: World Bank, UN, ADB,

DANIDA, Asia Foundation, USAID, SCD, CARE, ICIMOD and various government agencies in the UK

and Bangladesh in the fields of rural and community development, co-management, climate change

adaptation and DRR, urban/local governance and decentralization, social/policy dynamics of

environmental management, community based natural resource management, monitoring, evaluation,

social/participatory research, indigenous people, ethnic minorities’ rights, management/institutional

development, and poverty reduction. Directing upto 200 field/program, research and/or office staff.

 Large-scale Project Management: Formulation, implementation, monitoring and evaluation.

 Extensive fieldwork/commissioned research activities including participatory/rapid appraisals/learning.

 Editorial/journal management. Some 150 refereed publications (Google Scholar Citations:4116, h-

index:27).

 Extensive training of civil service and military officials; Varied other community outreach, capacity

development, and volunteering activities.

 Team building, communication and interpersonal skills.

 Senior addvisory roles with government agencies; Board/Corporate Governance membership;

Professional memberships/associations.

 Workshop/seminar facilitation/moderation; Public lectures.

 Doctoral (Wales) and post-doctoral (Oxford, Swansea, and AIT) education and advanced research in UK

and Thailand.

mailto:niaz.khan@yahoo.com
mailto:khan.niaz.ahmed@gmail.com
mailto:niaz.khan@du.ac.bd
http://devstud-udhaka.ac.bd/pages/faculty_details/592a58c6-1df0-4d07-a76d-102cf8defb25
https://bigd.bracu.ac.bd/facultydirectory/niaz-ahmed-khan/
https://www.du.ac.bd/faculty/faculty_details/DVS/265
http://bd.linkedin.com/in/niazahmedkhan
https://www.facebook.com/Khan.niaz.ahmed

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 22

BBRRIIEEFF CCOONNTTEENNTTSS

SSUUMMMMAARRYY OOFF KKEEYY EEXXPPEERRIIEENNCCEESS AANNDD CCOOMMPPEETTEENNCCIIEESS.. 11
BBRRIIEEFF CCOONNTTEENNTTSS .. 22
EEDDUUCCAATTIIOONN,, PPRROOFFEESSSSIIOONNAALL TTRRAAIINNIINNGG AANNDD SSKKIILLLLSS .. 33

AAccaaddeemmiicc QQuuaalliiffiiccaattiioonnss .. 33
PPrrooffeessssiioonnaall TTrraaiinniinngg .. 44
CCoommppuutteerr LLiitteerraaccyy .. 55
LLaanngguuaaggee PPrrooffiicciieennccyy .. 55

SSUUMMMMAARRYY RREECCOORRDD OOFF EEMMPPLLOOYYMMEENNTT AANNDD SSEELLEECCTTEEDD OOTTHHEERR AAPPPPOOIINNTTMMEENNTTSS .. 66
WWOORRKK EEXXPPEERRIIEENNCCEE DDEETTAAIILLSS .. 77

UUnniivveerrssiittyy TTeeaacchhiinngg,, TTuuttoorriinngg,, aanndd RReesseeaarrcchh EExxppeerriieenncceess .. 77
RReegguullaarr//FFuullll TTiimmee AAppppooiinnttmmeennttss.. 77
AAddjjuunncctt//PPaarrtt TTiimmee//VViissiittiinngg AAppppooiinnttmmeennttss .. 88

DDeevveellooppmmeenntt//PPrrooggrraamm MMaannaaggeemmeenntt && AAddmmiinniissttrraattiivvee EExxppeerriieenncceess .. 99
RReegguullaarr//FFuullll TTiimmee AAppppooiinnttmmeennttss.. 99
CCoonnssuullttiinngg aanndd AAddvviissoorryy AAssssiiggnnmmeennttss .. 1111

OOuuttrreeaacchh TTrraaiinniinngg,, CCaappaacciittyy BBuuiillddiinngg,, aanndd OOtthheerr EExxppeerriieenncceess .. 1166
TTrraaiinniinngg aanndd CCooaacchhiinngg .. 1166
PPuubblliicc LLeeccttuurreess//KKeeyynnoottee SSppeeeecchheess .. 1199
MMiisscceellllaanneeoouuss OOuuttrreeaacchh .. 1199

SSeelleecctteedd OOtthheerr RReesseeaarrcchh EEnnggaaggeemmeennttss ((iinncclluuddiinngg CCoommmmiissssiioonneedd SSttuuddiieess aanndd RReesseeaarrcchh PPrroojjeeccttss)) .. 1199
RReesseeaarrcchh DDeeggrreeee SSuuppeerrvviissiioonn .. 2222
EExxppeerriieenncceess ooff WWoorrkksshhoopp//SSeemmiinnaarr OOrrggaanniissaattiioonn,, MMooddeerraattiioonn aanndd FFaacciilliittaattiioonn .. 2233

PPRROOFFEESSSSIIOONNAALL SSEERRVVIICCEESS .. 2233
PPrrooffeessssiioonnaall AAffffiilliiaattiioonnss aanndd MMeemmbbeerrsshhiipp .. 2233
GGoovveerrnnmmeenntt//NNaattiioonnaall AAddvviissoorryy//CCoommmmiitttteeee WWoorrkk aanndd BBooaarrdd MMeemmbbeerrsshhiipp .. 2244
IInnssttiittuuttiioonnaall QQuuaalliittyy aanndd CCaappaacciittyy .. 2244
JJoouurrnnaall MMaannaaggeemmeenntt,, EEddiittoorriiaall aanndd RReevviieewwiinngg SSeerrvviicceess .. 2244
CCoommmmuunniittyy OOuuttrreeaacchh SSeerrvviicceess,, VVoolluunntteeeerriinngg,, aanndd OOtthheerr PPrrooffeessssiioonnaallllyy RReelleevvaanntt IInnvvoollvveemmeenntt .. 2255

SSCCHHOOLLAARRSSHHIIPPSS,, RREECCOOGGNNIITTIIOONN,, FFEELLLLOOWWSSHHIIPPSS AANNDD AAWWAARRDDSS .. 2266
AACCAADDEEMMIICC PPUUBBLLIICCAATTIIOONNSS .. 2266

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 33

EDUCATION, PROFESSIONAL TRAINING AND SKILLS

AAccaaddeemmiicc QQuuaalliiffiiccaattiioonnss

SUMMARY OF THE EDUCATIONAL ATTAINMENT

Degree/Diploma/

Certificate

Subject/Specialisation Institution Result/

Grade

Merit

Position

Post doc. (2008-09) Development Policy and Discourse Analysis Queen Elizabeth House University

of Oxford, UK

Post doc. (2003) Rural & Regional Development Planning:

Community based Forest/Natural Resource

Management, Environmental Governance

Asian Institute of Technology,

Thailand

Post doc. (1996-98) Development Studies: Environmental

Governance, Natural Resource Management

University of Wales, Swansea, UK

Ph.D. (1996) Development Studies: Public participation,

Community based Forest Resource

Managmeent

University of Wales, Swansea, UK

(Professional) Certificate

in Interpersonal Skills for

Volunteers (1998)

Interpersonal Skills and Voluntarism University of Wales, Lampeter, UK Distinction

Diploma in Voluntary &

Community

Organisations (1996)

Voluntary and Community Organisations University of Wales, Swansea, UK Distinction

Diploma in Personnel

Management (1991)

Human Resource/Personnel Management Institute of Personnel Management,

Bangladesh

First Class First

MSS Social Sciences: Public Administration University of Chittagong,

Bangladesh

First Class First

BSS (Hons.) Social Sciences: Public Administration Ditto First Class First

HSC Humanities Comilla Secondary and Higher

Secondary Education Board

First

Division

First

SSC Humanities Ditto First

Division

First

University

 Post Doctoral Studies.

 2008—2009. Queen Elizabeth House (Oxford Department of International Development),

University of Oxford, UK (as Visiting Commonwealth Research Fellow); Subject Studied:

Development Policy Discourse; Title of the Project: ‘Ghost in the Machine: Re-reading the

Forest Policy Discourse in Bangladesh’.

 2003. Rural & Regional Development Planning (RRDP), School of Environment, Resources

and Development, Asian Institute of Technology, Thailand; Subject Studied: RRDP

(Community based Forest/Natural Resource Management, Environmental Governance); Title

of the Project: ‘Patronage and Land Tenurial Dynamics in Social Forestry with Reference to

Bangladesh and Thailand’.

 1996—1998. Centre for Development Studies, University of Wales at Swansea, United

Kingdom; Subject Studied: Development Studies (Environmental Governance, Natural

Resource Management); Title of the Project: ‘Social Development in the Community

Forestry Project Areas in South Asia with Special Reference to Bangladesh’.

 Doctor of Philosophy (Ph.D) in Development Studies. 1996. University of Wales, United

Kingdom; Subject Studied: Development Studies; Specialisation: Public participation and

community-based forest resource management; Title of the Thesis: ‘A Political Economy of

Forestry Resource Use: Case Studies of Social Forestry in Bangladesh’.

 Certificate in Interpersonal Skills for Volunteers (CertISV). 1998. University of Wales at

Lampeter, United Kingdom; Subject Studied: Voluntarism and Interpersonal Skills; Title of the

Project: ‘Stress Management for Volunteers Working in Crisis Situations’. Merit Position:

Distinction.

 Diploma in Voluntary and Community Organisations (DipVCO). 1996. University of Wales at

Swansea, United Kingdom; Subject Studied: Voluntary and Community Organisations; Title of

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 44

the Project: ‘Problems of Organising Women for Development in a Hill Farming Community in

Southeastern Bangladesh’.

 Diploma in Personnel Management (DPM). Institute of Personnel Management (IPM), 1991.

Dhaka, Bangladesh; Subject Studied: Human Resource/Personnel Management; Merit Position:

First in the First Class (topped the merit list).

 Master of Social Science (MSS) in Public Administration; University of Chittagong, Chittagong,

Bangladesh; Subject Studied: Public Administration; Merit Position: First in the First Class

(topped the merit list; Recipient of the Gul Meher Gold Medal Award for securing the highest

marks in Masters Examination among all the Faculties of the University).

 Bachelor (Honours) of Social Science (BSS Hons.) in Public Administration. University of

Chittagong, Chittagong, Bangladesh; Subjects Studied: Public Administration (Major); Political

Science, and Islamic History and Culture (Subsidiaries); Merit Position: First in the First Class

(topped the merit list).

Pre-graduation

 Higher Secondary Certificate (Humanities), The Secondary and Higher Secondary Education Board,

Comilla, Bangladesh; Merit Position: First in the First Division (topped the merit list; Recipient of

the Board’s Merit Award).

 Secondary School Certificate (Humanities), The Secondary and Higher Secondary Education Board,

Comilla, Bangladesh; Merit Position: First in the First Division (topped the merit list; Recipient of

the Board’s Merit Award).

PPrrooffeessssiioonnaall TTrraaiinniinngg

 Corporate Social Responsibility, Asian Institute of Technology, Thailand, 6-11 June 2014.

 Measuring Impact and Performance Improvement in Projects: Results On Investment, BTEC

Professional Award (March-April 2012), certified on 12 Apr 2012 by the British Council and ABDI

UK Ltd.

 Code of Conduct and Professional Ethics, (computer based course passed and certified on 5 Feb

2011) International Union of Conservation of Nature (IUCN), Switzerland.

 Training of Trainers on Competition Policy and Law Issues in Bangladesh (July 2009) CUTS

International & Unnayan Shamannay in partnership with DFID & European Union, Dhaka,

Bangladesh.

 Professional Training for Social Scientists (28 October—4 December 2008 [Michaelmas Term]) Said

Business School, University of Oxford, Oxford, UK.

 Advanced Security in the Field (computer based course passed and certified on 4 January 2007),

United Nations Department of Safety and Security.

 The Gender Journey: Thinking Outside the Box, (computer based course passed and certified on 1

October 2006) United Nations Development Programme.

 UN Prevention of Harassment, Sexual Harassment and Abuse of Authority in the Workplace

(computer based course passed and certified on 1 October 2006) United Nations Development

Programme.

 Result Based Monitoring and Accountability Course (2—3 May 2006), United Nations Development

Programme (UNDP), Dhaka, Bangladesh.

 Mandatory Security Awareness Training, (5—9 March 2006), United Nations Department of Safety

and Security (UNDSS), Dhaka, Bangladesh.

 Induction/Orientation Course for New UNDP Staff (26-28 September 2005), United Nations

Development Programme (UNDP), Dhaka, Bangladesh.

 Basic Security in the Field: Staff Safety, Health, and Welfare © UNHCR & UNSECOORD (April

2005), United Nations Security Coordination Office, Bangladesh.

 World Overview of Conservation Approaches and Technologies (WOCAT) Tools and Methodologies

(9—17 March 2004), WOCAT Switzerland, International Center for Integrated Mountain

Development Nepal, and CHT Development Board, Khagrachari and Rangamati, Dhaka, Bangladesh.

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 55

 Environment and Environmental Law, (29 August—2 September 1999), Bangladesh Environmental

Lawyers Association, Dhaka, Bangladesh.

 Teaching Skills for Tutors and Demonstrators, (14 October—9 December 1998), Staff Development

Unit, University of Wales, Swansea, United Kingdom.

 Global Environment: A Sustainable Future?, (6 January—19 March 1997), Department of Adult

Continuing Education, University of Wales, Swansea, United Kingdom.

 Graduate Management Programme, (10 January—24 March 1997), Department of Adult Continuing

Education, University of Wales, Swansea, United Kingdom.

 Introduction to Counselling, (22 April--20 May 1996), Swansea Council for Voluntary Services,

Swansea, (Accredited by the South West Wales Open College and Access Consortium), United

Kingdom.

 Communication Skills, (24 April—19 June 1996), Swansea Council for Voluntary Services, Swansea,

(Accredited by the South West Wales Open College and Access Consortium), United Kingdom.

 Introduction to Ecology, (10 December 1995—30 March 1996), Department of Adult Continuing

Education, University of Wales, Swansea, United Kingdom.

 The Administration of Essential Food Hygiene, (1 May—30 June 1995), The Royal Society of

Health, United Kingdom.

 Working in the Community, (1 July—30 August 1995), Swansea Council for Voluntary Services,

Swansea, (Accredited by the South West Wales Open College and Access Consortium), United

Kingdom.

 Making Committees Work, (1 September—30 September 1995), Swansea Council for Voluntary

Services, Swansea, (Accredited by the South West Wales Open College and Access Consortium),

United Kingdom.

 French Language: Stage 1, (1994—1995), Department of Adult Continuing Education, University of

Wales, Swansea, United Kingdom.

 Research Methodology (1—13 June 1991), Bangladesh Management Development Centre, Dhaka,

Bangladesh.

 Small-scale Credit Operation and Management for Rural Landless Community, (28 April—11 May

1991), Palli Karma Shahayak Foundation (Rural Employment Assistance Foundation), Dhaka,

Bangladesh.

 Rural Development, Local Government and Rural Cooperatives, (26 October—2 November 1990),

Bangladesh Academy for Rural Development, Comilla, Bangladesh.

 Orientation to Grameen Bank’s Micro Credit Programme (including Field Attachment to Sekherchar

Narsingdi Branch, Grameen Bank), (1—11 October 1990), Grameen Bank Training Centre, Grameen

Bank, Dhaka, Bangladesh.

CCoommppuutteerr LLiitteerraaccyy

Word Processing; Powerpoint; Spread Sheet Analysis; Data Base Management; Internet.

LLaanngguuaaggee PPrrooffiicciieennccyy

EEnngglliisshh:: rreeaadd--wwrriittee--ssppeeaakk:: eexxcceelllleenntt ((NNaattiivvee pprrooffiicciieennccyy));; BBeennggaallii ((mmootthheerr ttoouunnggee)):: rreeaadd--wwrriittee--ssppeeaakk::

eexxcceelllleenntt..

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 66

SUMMARY RECORD OF EMPLOYMENT AND SELECTED OTHER

APPOINTMENTS

Employment History

 7/2006—present: Professor of Development Studies, University of Dhaka, Dhaka, Bangladesh.

 7/2012—6/2015: Chairman, Department of Development Studies, University of Dhaka, Dhaka,

Bangladesh.

 9/2016-12/2018: Senior Academic Coordinator (Post Graduate Programs), BRAC Institute of

Governance and Development, BRAC University (with the permission of University of Dhaka).

 8/2009-12/2011: Country Representative-Bangladesh, IUCN, International Union for Conservation of

Nature, Bangladesh Country Office (on lien from the University of Dhaka).

 10/2008-04/2009: Senior Commonwealth Fellow, Queen Elizabeth House (Oxford Department of

International Development), University of Oxford, UK (on leave from the University of Dhaka).

 7/2004-9/2006: Senior Programme Coordinator (7/2005—9/2006) < Institution Capacity and

Development Specialist (7/2004—6/2005), Chittagong Hill Tracts Development Facility (CHTDF),

United Nations Development Programme (UNDP), UNDP Bangladesh Country Office, Dhaka,

Bangladesh (on deputation from the University of Chittagong).

 7/1992—7/2006: Professor of Public Administration (3/2005—7/2006) < Associate Professor

(12/1999—3/2005) < Assistant Professor (6/1994—12/1999) < Lecturer (7/1992—6/1994),

University of Chittagong, Chittagong, Bangladesh.

 1/2003—10/2003: AIT-Asia Research Fellow, RRDP/School of Environment, Resources and

Development, Asian Institute of Technology (AIT), Thailand (on leave from University of

Chittagong).

 7/1996—10/1998: Research Fellow, Centre for Development Studies (CDS), University of Wales -

Swansea, UK (including: Lecturer (11/1996—1/1997), MSc (Economics) in Development Studies,

CDS, UWS; Research Assistant (10/1996—6/1997), Department of Social Policy and Applied Social

Studies, UWS; Tutor (1—5/1998), Short Professional Courses, CDS, UWS (on leave from the

University of Chittagong).

 10/1990—6/1992: Manager Operations, Palli Karma Shahayak Foundation (Rural Employment

Assistance Foundation), Dhaka, Bangladesh.

Selected Current Advisory & Honorary Positions

 6/2001—present: Executive Director, Centre for Resources and Development Research (CERDER),

C/o University of Chittagong, Bangladesh.

 1/2015-present: Senior Academic Adviser, BRAC Institute of Governance and Development.

(bigd.bracu.ac.bd/)

 2011-present: Senior Academic Adviser, National Defence College, Bangladesh (ndc.gov.bd/).

 2019-present: Chairman of the Board of Directors (Director 2015-2018), Arannayk Foundation:

Bangladesh Topical Forest Foundation (www.arannayk.org/).

 2018-2019: General Body Member, Palli Karma Shahayak Foundation (http://pksf-

bd.org/portal/web/?page_id=95)

 2015-present: General Council Member, Institute of Inclusive Finance and Development

(http://inm.org.bd).

 2013-2018: Government Nominated Member, Bangladesh NGO Foundation

(www.ngofoundation.org.bd/).

 9/2013-present: Managing Committee Member, Centre on Budget and Policy, University of Dhaka

(http://cbpbd.org/)

http://www.arannayk.org/
http://pksf-bd.org/portal/web/?page_id=95
http://pksf-bd.org/portal/web/?page_id=95
http://inm.org.bd/
http://www.ngofoundation.org.bd/
http://cbpbd.org/

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 77

WORK EXPERIENCE DETAILS

UUnniivveerrssiittyy TTeeaacchhiinngg,, TTuuttoorriinngg,, aanndd RReesseeaarrcchh EExxppeerriieenncceess

RReegguullaarr//FFuullll TTiimmee AAppppooiinnttmmeennttss

 Professor of Development Studies, University of Dhaka, Dhaka, Bangladesh (15/07/2006—present):

 Chairman, Department of Development Studies, University of Dhaka, Dhaka, Bangladesh

(01/07/2012—30/06/2015):

 Courses taught: Masters and Post Graduate Diploma: ‘Policies and Issues in Environment and

Development’, ‘Project Planning and Evaluation’, ‘Project Management for Sustainable

Development’, ‘Qualitative Research Methodology’, ‘Natural Resource Management’,

‘Advanced Theories of Administration for Developing Countries’, ‘Environmental Impact

Assessment’, ‘Public Policy Making in Bangladesh’.

 Committee work: Membership in the Departmental Academic Committee; Coordination and

Development Committee; Board of Advanced Studies; University Academic Council; and various

Examination Committees; Head of Finance Committee.

 Other contributions: Expert Member of the Professorial Selection Board of the Institute of

Business Administration (IBA), University of Dhaka; Chancellor (President of Bangladesh)

nominated Member (for the recruitment of Professors and Associate Professors) of the University

of Chittagong; Expert Member of the Selection Board 27/12/2006-27/12/2008 (for the

recruitment of Assistant Professors, Lecturers, and other research personnel) of the University of

Chittagong (nominated by the University Syndicate); External Expert, Selection Board,

Department of General and Continuing Education, North South University. Examiner and

Moderator for postgraduate and undergraduate examinations for a number of major universities

including Universities of Chittagong, Dhaka, Rajshahi and Shahjalal.

 Professor of Public Administration, University of Chittagong, Chittagong, Bangladesh (05/03/2005—

15/07/2006; on deputation to UNDP from 01/07/2004 to 12/07/2006):

 31/12/1999—04/03/2005: Associate Professor, University of Chittagong, Chittagong,

Bangladesh.

 26/06/1994—30/12/1999: Assistant Professor, University of Chittagong, Chittagong,

Bangladesh.

 05/07/1992—25/06/1994: Lecturer, University of Chittagong, Chittagong, Bangladesh.

 Courses taught: M.Phil.: ‘Advanced Theories of Public Administration’. Masters: ‘Public

Administration: Theories and Problems’, ‘Development Administration’, ‘Management of Public

Enterprises’. Bachelor Honours: ‘Local Government’, ‘Rural Development’, ‘Public Financial

Administration’, ‘Environment: Policy and Administration’, ‘Project Management and Analysis’.

 Committee work: Membership in Departmental Academic Committee; Planning Committee;

Academic Syllabus Review Committee; Academic Council; Seminar Library and Book

Acquisition Committee; Departmental Purchase Committee; and various Examination

Committees.

 Other contributions: Initiated a new undergraduate (level 4) course on ‘Social Forestry

Administration’. Developed a number of workshop/grant proposals.

 Senior Commonwealth Fellow/South Asian Fellow, Queen Elizabeth House (Oxford Department of

International Development), University of Oxford, UK (01/10/2008-30/04/2009 on leave from the

University of Dhaka).

 AIT Asia Research Fellow, ASF-AIT Study on “Social forestry versus social realities: Land tenure

and patronage in Bangladesh and Thai Social Forestry”, Asian Institute of Technology under a

fellowship from Ford Foundation/Asian Scholarship Foundation, Bangkok, Thailand (20/01/2003—

20/10/2003, full time, on leave from University of Chittagong):

 Conducting post-doctoral research in selected community forestry project areas in Bangladesh

and Thailand; organising/participating in relevant workshops and stakeholder consultations;

fieldwork in southern Bangladesh, and central and southern regions of Thailand; liaison with

relevant government and international agencies; documentation and dissemination.

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 88

 Research Fellow, Centre for Development Studies, University of Wales Swansea, United Kingdom

(01/07/1996—15/10/1998, on leave from University of Chittagong):

 Conducting post-doctoral research on ‘Social Development in the Community Forestry Project

Areas in South Asia with Special Reference to Bangladesh’; organising/participating in relevant

workshops, in-house sessions, and stakeholder consultations; departmental teaching and research

assistance, documentation and dissemination.

AAddjjuunncctt//PPaarrtt TTiimmee//VViissiittiinngg AAppppooiinnttmmeennttss

 Distinguished Visiting Professor, Asian University for Women, Chittagong (26/8/2018-13/12/2018).

 Contribution to grad teaching and curricula development on ‘Introduction to Development

Studies’, and ‘Theories and Practice of Development’; Faculty capacity training, etc.

 Distinguished Visiting Researcher, The American University in Cairo, Egypt (April-May 2018).

 Public Lecture on Climate Change and related issues, Contribution to postgrad teaching – notably

on Research Methodology, Faculty capacity development, etc.

 Senior Academic Adviser/Fellow (01/01/2015-present), and Senior Academic Coordinator (Post

Graduate Programs), BRAC Institute of Governance and Development-BIGD (BRAC University)

(22/09/2016-31/12/2018).

 Acting as senior adviser to BIGD Executive Director on academic affairs; overall administration

and coordination of 4 Masters programmes (MDS, MAGD, MPSM, MDMP) and specialised

training courses offered by BRAC University.

 Tutor (Professor), The Commonwealth Executive Master of Business/Public Administration

(CEMBA/CEMPA) programs, Bangladesh Open University in partnership with Commonwealth of

Learning, Canada (2019-20 Batch 182).

 Course taught: ‘Disaster Management’.

 Adjunct Professor, The Master in Development Studies (MDS) and Master of Business

Administration (MBA) programs, East West University, Dhaka, Bangladesh (23/05/2006—present):

 Courses taught: MDS: ‘Project Management & implementation’, ‘Research Methodology and

Tools for Development’, ‘Public Management, Reforms and Governance’, ‘Development

Organisations and Management’, ‘Program and Project Analysis and Design’, ‘Studies of

Development Organisations’, ‘Philosophy and Forms of Development and Governance’,

‘Sustainable Development: Tools & Approaches’, ‘Sustainable Development and Livelihoods’,

‘Environmental Impact Assessment’; MBA: ‘Organisational Behaviour’.

 Adjunct Professor, Master in Public Policy and Governance (MPPG) & Master in Environmental

Science and Management (MESM) programs, North South University, Dhaka, Bangladesh (Fall

2009-2011, Spring 2012-Summer 2013-present)

 Courses taught: ‘NGOs, Civil Society and Private Sector’, ‘Community-based Resource

Management’, ‘Integrated Resource Management’, ‘Gender and Sustainable Development’,

‘Environment and Sustainable Development’ .

 Adjunct Professor, Independent University Bangladesh (IUB) (19/01/2014-17/04/14: Spring 2014 &

01/06/2001—30/09/2003, Summer and/or Autumn terms; Spring 2007; Spring 2014-present):

 Courses taught: MS-Climate Change: ‘Climate Change Policy, Planning & Protocol’, ‘Research

Methodology & Tools’; MS-Resource & Disaster Management: ‘Research Methodology’,

‘Community Participation in Resource & Hazard Management’; MDS: ‘Environment &

Development’, ‘Governance & Development in Bangladesh’, ‘Environment & Social Impact

Assessment’; MBA: ‘Training and Development’. BBA (Chittagong): ‘Human Resource

Management’, ‘Small Business and Entrepreneurship Development’.

 Adjunct Professor, MA in Governance and Development (MAGD), Master in Development Studies

(MDS), and Master in Development Management & Practice (MDMP) programs, BRAC University,

Dhaka, Bangladesh.(August (02/08/2007-present):

 Courses taught: ‘Sustainable Livelihood’, ‘Program Management for Sustainable Development’’,,

‘Introduction to Governance’, ‘Project Appraisal and Management’, ‘Monitoring & Evaluation of

Development Programmes’, ‘Environment and Development’, ‘Environment and Climate

Change’, ‘Leading Issues in Governance’, ‘Gender and Development’.

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 99

 Professor, The MBA/EMBA program, City University, Dhaka, Bangladesh.(Summer & Fall 2005,

Summer 2006):

 Courses taught: ‘Human Resource Management’ and ‘Organizational Behaviour’.

 Faculty Member (Professor), The MBA program, Royal Roads University Canada, Bangladesh

Campus—the PML.(01/04/2004—2008) (faculty status approved by RRU/Canada):

 Courses taught: ‘Environment of Business’, ‘Organizational Relations’, ‘Sustainability’,

‘Strategic Management’, ‘Creative Leadership’.

 Visiting Associate Professor, The MBA and Executive MBA programs, Faculty of Business Studies,

Southern University in partnership with Preston University-USA, Chittagong, Bangladesh,

(01/02/1999—30/06/2004):

 Courses taught: ‘Human Resource Management’ and ‘Advanced Human Resource Management’.

 Visiting Associate Professor, The Executive MBA program, Department of Business Administration,

International Islamic University Chittagong, Bangladesh, (01/01/2000—30/06/2004):

 Courses taught: ‘Organisational Behaviour’, ‘Human Resource Management’, ‘Enterpreneurship

Development’.

 Guest Lecturer, The MBA program, School of Business, Bangladesh Open University, Chittagong

Centre, Bangladesh (01/01/1999—31/12/2001, Summer and/or Autumn terms):

 Course taught: ‘Human Resource Management’.

 Visiting Faculty, Faculty of Business Administration, The BBA program, (International Institute of

Business and Technology) Premier University, Chittagong, Bangladesh, (01/06/1999—31/12/1999, 1

term/course):

 Course taught: ‘Human Resource Management’.

 Guest Lecturer, Faculty of Business Administration, The BBA programme, University of Science

and Technology Chittagong, Bangladesh (01/01/1999—30/05/1999, 1 term/course):

 Course taught: ‘Human Resource Management’.

 Tutor, Short Professional Courses, Centre for Development Studies, University of Wales, United

Kingdom (01/01/1998—30/05/1998):

 Professional courses: ‘Health Economics’ (Term: 12 January—23 March 1998); ‘Participatory

Monitoring and Evaluation’ (23 March—30 May 1998); and ‘Participation and Development

with Gender’ (23 March—30 May 1998).

 Related contributions: Assisted in study tours. Supervision of individual writing assignments by

participants. Counselling.

 Lecturer, MSc (Economics) in Development Studies, Centre for Development Studies, University of

Wales, United Kingdom, (01/11/1996—31/01/1997 shared, 1 term):

 Module: ‘Policy and Project Analysis’ (shared with Professor Alan Rew).

 Related contributions: Assisted in developing course materials; conducted interactive workshops

and tutorials; arranged/facilitated contributions from other colleagues to the course.

 Tutor, BSc (Economics) in Development Studies, Centre for Development Studies, University of

Wales, United Kingdom, (01/07/1994—30/06/1996 Sessions: 1994-95 and 1995-96):

 First Year Tutorials: Modules: ‘Introduction to Development Studies I’ (Households and

Communities in a Global Context) and ‘Development and Social Sciences I’ (An Introduction to

Images of Development in Historical Perspective). Second and Final Year Tutorials, Module:

Agrarian Change and Rural Development.

 Related contributions: Conducted interactive workshops and brainstorming sessions. Grading and

assessment. Counsellng.

DDeevveellooppmmeenntt//PPrrooggrraamm MMaannaaggeemmeenntt && AAddmmiinniissttrraattiivvee EExxppeerriieenncceess

RReegguullaarr//FFuullll TTiimmee AAppppooiinnttmmeennttss

 Country Representative, IUCN, International Union of Conservation of Nature, Bangladesh Country

Office (15/08/2009-31/12/2011).

 Head of Station (headquartered in Switzerland, IUCN - a UN observer - is the oldest and largest

global environmental network – a democratic membership union of more than 1000 government

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 1100

and NGO organisations, and 11000 volunteer scientists - operating through 60 offices around the

world). Overall responsibility of IUCN’s operations in Bangladesh: general management; HR;

finance; donor, government and media relations; membership management and outreach;

programme development and implementation; policy advocacy; technical inputs and research

(especially in the areas of community/participatory development, NRM, community forestry,

community based climate change adaptation); knowledge management; institutional

development.

 Key Accomplishments: Expansion of the IUCN-B program portfolio by some 90%, and

transforming the office in 34% (budget) deficit to 23% surplus over 2.5 years; Major reform in

HR and effective stakeholder engagement; Tuning programs to GoB and global funding trends.

 Senior Program Coordinator, Chittagong Hill Tracts Development Facility (CHTDF), United

Nations Development Program (UNDP), Bangladesh Country Office, Dhaka, Bangladesh

(01/07/2005—30/09/2006)

 The key responsibility concerned the over-all coordination of the UNDP’s high profile

Programme on Promotion of Development and Confidence Building in the CHT. The broad aim

of this Programme is to assist the Government of Bangladesh and the institutions and local

communities of Chittagong Hill Tracts pursuing a socio-economic development, institutional

capacity enhancement, and confidence building agenda based on the principles of self-reliance,

decentralized development, and sustained peace. This senior policy and programme

implementation position involved both management and programme specialist responsibilities in

order to facilitate and ensure smooth integration and coordination of various component activities

of the Programme through such measures as collation, compilation and quality control of various

project activity reports, timely flow of information to the various staff working at various levels.

In the programme specialist capacity, the key responsibility was to contribute to the strengthening

of the capacity of Chittagong Hill Tract (CHT)-specific institutions (Ministry of Chittagong Hill

Tracts Affairs, Regional Council, Hill District Councils, NGOs, local government bodies, and

traditional institutions) for providing appropriate rural and community development supports to

the local communities.

 Key Accomplishments: Played a lead role in the introduction and consolidation of the UNDP’s

largest-ever program in CHT; Facilitated intense negotiations and diplomatic dialogues with key

stakeholders (including and between the ethnic and Bengali leadership; central and regional

public organisations); Successful operationalization of UNDP’s unique Direct Execution (DEX)

mode of program delivery in the region.

 Institution Capacity and Development Specialist, Chittagong Hill Tracts Development Facility

(CHTDF), United Nations Development Program (UNDP), UNDP Bangladesh Country Office,

Dhaka, Bangladesh (01/07/2004—30/06/2005)

 The key responsibility was to contribute to the strengthening of the capacity of Chittagong Hill

Tract (CHT)-specific institutions (Ministry of Chittagong Hill Tracts Affairs, Regional Council,

Hill District Councils, NGOs, local government bodies, and traditional institutions) for providing

appropriate rural and community development supports to the local communities. The major task-

areas included promotion of horizontal integration among CHT Institutions and administrative

arrangements; improvement of management systems and practices; building resources and

capacity; development of linkages and partnership networks. This senior position, which headed

the Institution Capacity Building (ICB) Area of Intervention, involved liaising with international

aid agencies, foreign missions, and Bangladesh government agencies; supervision of consultants;

fieldwork and stakeholder consultations in the CHT; routine office management; and production

of various reports.

 Manager Operations, Operations Department, Palli Karma Shahayak Foundation (Rural

Employment Assistance Foundation), Dhaka, Bangladesh (01/10/1990—30/06/1992):

 This was a senior-mid managerial position in one of the leading and largest micro-

credit/development finance institutions of Bangladesh sponsored by the Government of

Bangladesh and the World Bank. My major responsibilities included management and

supervision of financial assistance schemes to a number of Non-Governmental Organisations

engaged in poverty reduction through micro-credit programmes; administrative/personnel tasks

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 1111

and supervision of some 15 staff; Assessment of funding proposal; periodic review of funding

and ‘social development’ criteria; Project evaluation monitoring; extensive field tours;

Facilitation of training and workshops for partner NGOs; Institutional analysis of NGOs;

Publication and social development research; Liaison and coordination with international aid and

other development financing agencies.

 Key Accomplishments: In these initial years of PKSF, played a lead role in the introduction and

consolidation of field operations: expanded the program coverage to the southern part of the

country; successfully screened and commissioned the first cohort of NGOs to create the ‘critical

mass’ of Partner Organisations (PO) which subsequently contributed to PKSF’s rise as an apex

micro-enterprise and development finance organisation in Bangladesh.

CCoonnssuullttiinngg aanndd AAddvviissoorryy AAssssiiggnnmmeennttss

SSeelleecctteedd EExxaammpplleess

 Senior Institutional Specialist (Climate Change) (Team Lead), ICBA-AR Project, United Nations

Development Programme (UNDP), Bangladesh Country Office, with Ministry of Environment,

Forest and Climate Change (04/03/2020—03/06/2020, 30 days).

 Lead Consultant (Reviewer), Evaluation of the Abolombon Project (Development of Personal Skills

and Empowerment of Destitute Women), BRAC Skills Development Program (on behalf of Social

Responsibility Asia), Dhaka (Feb-April 2020).

 REDD+ Strategy Development Senior Specialist, UN-REDD National Programme, United Nations

Development Programme (UNDP), Bangladesh Country Office, Dhaka, Bangladesh (23/10/2018—

22/01/2019, 45 days).

 Climate Change Expert, Local Government Initiative on Climate Change (LoGIC) Project: Baseline,

End Line Survey and Annual Progress Review, Unnayan Shamannay for United Nations

Development Programme (UNDP), Bangladesh Country Office, Dhaka, Bangladesh (Dec2017-

Dec2020, 44 days).

 Senior National Expert on Forest Governance, UN-REDD National Programme, United Nations

Development Programme (UNDP), Bangladesh Country Office, Dhaka, Bangladesh (24/07/2017—

30/09/2017, 60 days). http://www.bforest.gov.bd/site/page/5d40ef21-5f56-4933-af1d-5972252852f2/-

 Lead Adviser, Governance and Institutionl Assessment for Green Growth in Bangladesh, Economic

Dialogue on Green Growth, Adam Smith International-UK (for DfID), Dhaka (31/32017-30/6/2017,

20 days).

 Community Development Specialist, Climate Resilient Participatory Afforestation and Reforestation

Project, Forest Department (serviced by EADS/DAM/MTI), Dhaka (8/2/2016, 11 months)

 Rural Development Specialist, Revision and Finalization of the National Conservation Strategy

Project, Ministry of Environment and Forest with support from International Union for Conservation

of Nature (IUCN), Dhaka (10/1/2016-10/4/2016).

 Team Leader, ‘Formulation of Training Manual for Training of Trainers (ToT) on Sustainable

Development Goals’, National Institute of Local Government (Government of Bangladesh), Dhaka

(26/6/2016-31/8/2016)

 Co-Team Leader (NOC level Consultant), Evaluation Study on School Level Improvement Plan

(SLIP): Third Primary Education Development Program. UNICEF – United Nations Children’s

Fund, Dhaka (Mar-Jul 2015, 90 Days).

 Member Internal Advisory Panel (Institutional Capacity Assessment), Developing a National

Implementing Entity for Bangladesh (the Climate and Development Knowledge Network), DFID through

Ricardo-AEA (UK) and SSIL (Bangladesh), (Jan-Mar 2015, 11 days).

 Team Member, Impact Assessment of Comprehensive Disaster Management Program (CDMP II),

UNDP-Bangladesh (on behalf of Eminence and Dept of Development Studies, Dhaka University) ,

(May 2013 – February 2014).

 Consultant, Final Evaluation of DFID-GTF Project on ‘Improving environmental governance for

sustainable management of natural resource in Bangladesh’, International Union for Conservation of

Nature (IUCN), Dhaka (9/3/2013-20/5/2013).

http://www.bforest.gov.bd/site/page/5d40ef21-5f56-4933-af1d-5972252852f2/-

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 1122

 Consultant, ‘Review of existing co-management systems of Bangladesh and development of a model

for co-management of mangroves and other coastal ecosystems’, International Union for

Conservation of Nature (IUCN), Dhaka (15/6/2013-28/9/2013, 6 days).

 Project Imact Evaluation Expert (Consultant), ‘Intervention evaluation of Community Based

Adaptation in the Ecologically Critical Areas through Biodiversity Conservation and Social

Protection Project’, Department of Environment (Government of Bangladesh) and Nature

Conservation Management, Dhaka (August 2013, 16 days).

 Team Leader (Consultant), ‘Updating the Tanguar Haor Management Plan by incorporating co-

management model and other (dynamics of the) changed situation for proposing Ramsar site

management’, International Union for Conservation of Nature (IUCN), Dhaka (1/7/2013-31/12/2013,

90 days).

 Mission Leader, The Mission on ‘Development of strategy paper for program activities after reviewing the

existing program of MJF in Chittagong Hill Tracts’ Manusher Jonno Foundation (MJF), Dhaka,

Bangladesh (20/3/2013–20/5/2013):

 The major responsibilities included extensive stakeholder consultations; final evaluation of the

programme portfolio of MJF and 13 partner NGOs in 21 Upazilas of CHT; development of a future

intervention strategy, and formulation of a CHT programme (including a comprehensive component design).

 Consultant, Final Evaluation of Adaptive Research Project on ‘Climate Change Adaptation among

Fisher Communities in Noakhali’, Planning Commission/Program Support Unit-ASPS-II,

Government of Bangladesh, Dhaka, Bangladesh (14/10/2012—29/11/2012, intermittent, 12 days).

 Natural Resource Management and Bio-diversity Expert, Bangladesh Green Development

Programme, United Nations Development Programme (UNDP), Bangladesh Country Office, Dhaka,

Bangladesh (01/04/2012—31/07/2012, 16 days).

 Consultant, Placing Vulnerable Groups at the Centre of Result Monitoring (Third Party Monitoring

Project), The World Bank Group, Country Management Unit, Bangladesh (17/01/2012—30/06/2012;

23 days).

 Consultant, ‘Revision of Social Forestry Rules and Preparation of Guidelines for Investment in

Social Forestry’, Integrated Protected Area Co-management, USAID & IRG-Washington, Dhaka,

Bangladesh (22/06/2009 – 20/08/2009; 25 days).

 Lead Consultant, ‘Preparation of a Strategic Plan for the Arannayk Foundation’, Arannayak

Foundation: Bangladesh Tropical Forest Conservation Foundation (7/1/2009-15/3/2009; 7 days).

 Team Leader, ‘An Exploratory Study on Performance and Capacity of Co-management Committees

as Local Institutions’, The Nishorgo Support Project, A Forest Department (Government of

Bangladesh) Project funded by the USAID & implemented by the IRG-Washington, Dhaka,

Bangladesh (23/04/2008 – 31/07/2008; 35 days):

 The major responsibilities included evaluating the role and performance of co-management

strategies and local institutions through an extensive fieldwork in various Protected Areas;

development of a Capacity Assessment Framework through literature review; seminar

presentations and staff debriefing; supervision of 6-member study team; and authoring and

production of various reports.

 Team Leader, The Mission on ‘Review and Documentation of Street Children’s Programme at

Sayedabad and Jatrabari Area of Dhaka City’, Aparajeyo-Bangladesh and Shapla Neer-Bangladesh

Country Office, Bangladesh (15/07/2008–30/11/2008; 20 days):

 The major responsibilities included assessing this child rights and development-focussed

Project’s development results and over-all progress through an empirical study in various

locations of Dhaka City, stakeholder consultation; seminar presentations; and production of

report.

 Consultant, The Mission on Mid-term Evaluation of the ‘Developing a Conducive Environment for

Children in a Street Situation in Dhaka City’, Manusher Jonno Foundation (for Aparajeyo

Bangladesh), Bangladesh (22/10/2007–05/12/2007; 13 days):

 The major responsibilities included assessing this child rights and development-focussed

Project’s development results and over-all progress through an empirical study in various

locations of Dhaka City, stakeholder consultation; seminar presentations; and production of

report.

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 1133

 Mission Leader, The Mission on Mid-term Evaluation of the ‘Protection and Establishing Rights on

Land of Adivasi in Mymensingh Project (Perlam)’, Manusher Jonno Foundation, Bangladesh

(24/05/2007–23/06/2007; 25 days):

 The major responsibilities included assessing the Project’s development results and over-all

impacts; examining the strategies, etc. The work involved an extensive fieldwork in the greater

Mymensingh region, systematic stakeholder consultation; seminar presentations and staff

debriefing; and production of various reports.

 Team Leader, The Mission on Evaluation of the Integrated Community Development Project –

Dinajpur, Caritas-Bangladesh, Bangladesh (12/03/2007–30/04/2007; 23 days):

 The major responsibilities included assessing the Project’s development results; examining the

strategies, internal and external environment, the project’s contribution to the changes in the life

of the partner indigenous communities, the level of participation together with gender and

management dynamics; and recommending future directions for sustainability of the targeted social

institutions and the project as a whole. The work involved an extensive fieldwork in the greater

Dinajpur region, literature review, and systematic stakeholder consultation; seminar presentations

and staff debriefing; supervision of team members and field staff; and production of various

reports.

 Mission Member, Scoping Mission for Environment and Sustainable Development, Environment and

Sustainable Development (ESD) Cluster, United Nations Development Program (UNDP),

Bangladesh Country Office, Dhaka, Bangladesh (18/03/2007—18/04/2007):

 As a member of a multi-disciplinary team, the major responsibilities included identifying new

programming opportunities for UNDP’s ESD Cluster; assessing ESD knowledge products,

services and local partnership and networking; and developing the vision, policy and strategy

with a Road Map for the ESD Cluster through an extensive literature review, systematic

stakeholder consultation, workshop with NGOs; briefing and debriefing with government

agencies and UNDP, and production of a series of reports including the Partnership Strategy for

Environment and Sustainable Development, and ESD Component Briefs.

 Senior Programme Support and Institutional Capacity Adviser, Chittagong Hill Tracts Development

Facility (CHTDF), United Nations Development Program (UNDP), Bangladesh Country Office,

Dhaka, Bangladesh (01/10/2006—31/03/2007; 60 days)

 This senior advisory position brought in a range of broad based programmatic support and

specialized - Institutional Capacity Development (ICD)-related advice to the management of

UNDP’s flagship multi-sectoral USD 50m programme in the CHT. The main tasks include:

Providing general backstopping support to the ICD Facility (ICDF) and its key staff in developing

its strategy, setting priorities and direction; Assuming substantive technical support

responsibilities for the following specialized areas: (i) Organizational Design and Development,

(ii) Organizational Culture, (iii) Institutional Assessment, (iv) Management of Change, and (v)

CHT Visioning Exercise; Providing general programmatic and advising support to the various

Components of the Programme; Helping the relevant UNDP staff in developing good working

relationships with CHT institutions, government, and donors; Undertaking/supervising in-depth

research and investigation into relevant ICD and socioeconomic topics of importance to CHT;

Participating in the relevant Programme Formulation Missions; Various reporting, monitoring

and evaluation activities.

 Team Leader, The Evaluation of the Integrated Community Development Project – Chittagong Hill

Tracts, Caritas-Bangladesh, Bangladesh (05/05/2004–20/06/2004; 1 per/month):

 The major responsibilities included evaluating the efficacy and performance of the project’s

community development and extension approach and strategies through an extensive fieldwork in

the CHT, literature review and systematic stakeholder consultation; exploring and recommending

varied alternative programmatic interventions; seminar presentations and staff debriefing;

supervision of team members and field staff; and production of various reports.

 Senior Local Governance and Capacity Building Specialist, The Nishorgo Support Project, A Forest

Department (Government of Bangladesh) Project funded by the USAID & implemented by the IRG-

Washington, Dhaka, Bangladesh (01/03/2004 – 30/06/2004; 2 per/months):

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 1144

 The major responsibilities of this senior advisory position included assisting the project team in

development of an approach to collaborative management of the country Protected Areas;

working with field-level implementing NGOs and Government partners to test this approach at

pilot sites; identifying capacity building needs of local stakeholders; planning and conducting

training courses on collaborative management.

 Development Specialist/Consultant, Chittagong Hill Tracts Development Facility (CHTDF), United

Nations Development Programme (UNDP), Dhaka, Bangladesh (15/03/2004—30/06/2004; 35 days):

 The key role of this position was to assist the UNDP in its broad-based development and

confidence building efforts in the CHT region. More specifically, the responsibilities included

assistance to the Programme Authorities in establishing and maintaining dialogue with varied

tribal and non-tribal leadership; maintain effective community outreach; workshop facilitation

and organisation; development of linkages and partnership networks among development

organisation and communties in the CHT; fieldwork and stakeholder consultations in the CHT;

and production of various reports.

 Team Leader and Forest Policy Specialist, The Bangladesh Forest Sector Review, ADB Forestry

Sector Project, Ministry of Environment & Forest, Government of Bangladesh in consultation with

Asian Development Bank, Dhaka, Bangladesh (01/11/2003 – 31/01/2004; 2 per/months):

 As the Team Leader, the major responsibilities included leading the team members to assess the

role of forest sector in poverty reduction and sustainable environmental management in

Bangladesh through an extensive literature review and systematic stakeholder consultation; focus

group discussions with project participants in various locations; workshop with NGOs; briefing

and debriefing with government agencies and ADB; ‘meet the media/press’ sessions; fieldwork in

six major social forestry concentration-areas; and production of a series of report including the

Bangladesh Forest Sector Road Map and Sector Status Report.

 Subject Specialist on Legal and Policy Aspect of Resource Management, Updating the Bangladesh

National Conservation Strategy Project, IUCN-World Conservation Union, Bangladesh Country

Office, Dhaka, Bangladesh (01/03/2004 – 30/06/2004; 0.5 per/month)

 As a member of an Expert Working Team, the main purpose of this assignment was to update the

‘Bangladesh National Conservation Strategy’ Document by contributing a number of specialised

chapters; assisting the team in editing manuscripts; facilitating stakeholder meetings and national

workshops; and liaising with various public and international agencies.

 Anthropologist and Public Administration Expert, GoB/Donors/UNDP Joint Chittagong Hill Tracts

Risk Assessment Mission, United Nations Development Programme (UNDP), Dhaka, Bangladesh

(01/05/2002—30/06/2002; 1 per/month):

 As a member of a multi-disciplinary team, the major responsibilities included assessing the

development potential and security situation in the CHT through an extensive literature review,

field visits, and systematic stakeholder consultation; liaising with and advising selected

international aid agencies and foreign missions on the CHT development and security situation;

briefing and debriefing with government agencies, the media/press, and foreign missions;

fieldwork in the CHT; and production of various reports.

 Appraiser/ Social Scientist, Local Government Rapid Field Appraisal, Local Government Inititative,

USAID/ARD, Dhaka, Bangladesh (01/04/2002—25/05/2002; 1 per/month):

 The major responsibilities included qualitative assessment of perceptions of civil society on local

government reform issues; conducting an empirical fieldwork covering various tiers and

functionaries of local government; supervising a team of 8 research and technical staff;

presenting findings in regional and central workshops; office management tasks; drafting the

‘Report on Rapid Field Appraisal in Chittagong Division’; and stakeholder consultations.

 Consultant Reviewer, Review of the Local Entrepreneur (LE) Strategy, SHABGE-SDC Project,

CARE-Bangladesh, Dhaka, Bangladesh (01/03/2002—31/03/2002, 1 per/month):

 The major responsibilities included evaluating the efficacy of the project’s homestead

agroforestry extension approach through an extensive fieldwork in the western and northern

districts, literature review and systematic stakeholder consultation; exploring and recommending

varied alternative programmatic interventions; seminar presentations and staff debriefing;

supervision of field staff; and production of various reports.

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 1155

 Mission Member/Public Administration Expert, Chittagong Hill Tracts (Peace) Accord

Implementation Asessement Mission, United Nations Development Programme (UNDP), Dhaka,

Bangladesh (01/01/2002—28/02/2002; 1.5 per/months):

 The major responsibilities included assessing the progress in the implementation of the

Chittagong Hill Tracts (Peace) Accord through an extensive literature review and systematic

stakeholder consultation; liaision with and advising selected international aid agencies and

foreign missions on the CHT peace and security situation; fieldwork in the CHT; briefing and

debriefing with various government and international agencies; and production of various reports.

 Forest and Natural Resource Economics and Management Specialist, and Bangladesh Country Case

Study Coordinator, ADB Regional Study on Forest Policy and Institutional Reforms, Asian

Development Bank (TA # 5900-REG), Manila, Philippines (05/06/2001—31/12/2001; 5 per/months):

 As the Team Leader for Bangladesh study, major responsibilities included assessing the

Bangladesh forestry sector and ADB portfolio based on a literature review; attending in briefing,

debriefing, consultative workshops and literature search sessions in ADB HQs in Philippines;

stakeholder analysis in Bangladesh; arranging and coordinating a number of consultative

meetings and 2 broad-based national workshops in Bangladesh; conducting fieldwork and case

studies in Chittagong, Chittagong Hill Tracts, Moulavibazar and greater Rajshahi areas;

supervision of field research and office team (9 staff: 6 Researchers and 3 Office/Logistic

Managers); meeting press/media; liaising and coordinating with fellow study teams in Pakistan,

Sri Lanka and Philippines; and production of various reports.

 Social Scientist (Ethnographer), ADB Chittagong Hill Tracts (CHT) Regional Development Plan

Project, Asian Development Bank (ADB TA # 3328-BAN), Rangamati and Dhaka (01/08/2000—

30/11/2000; 3 per/months):

 As a member of a multi-disciplinary team, major responsibilities included conducting

ethnographic research for assessment of local needs and development aspirations and potential of

the indigenous peoples; supervision of the 6 field research staff and related office management

tasks; participating and facilitating 2 (1 regional and 1 national) workshops; production of

various survey reports including “CHT: Livelihood and Lifehistories”.

 Consultant Sociologist, UNDP/GoB Sustainable Environmental Management Programme (SEMP),

Component 2.7: “Documentation of Folk and Indigenous Medicines specially Popular among Tribal

People in Chittagong Hill Tracts”, duty stations: Chittagong and Chittagong Hill Tracts,

(05/06/2000–05/09/2000; 2 per/ months):

 Major responsibilities included facilitating participatory survey on the use and practice of

indigenous medicinal plants in the Chittagong Hill Tracts; providing guidance to the research

team; facilitating stakeholder consultation and meetings in Chittagong Hill Tracts.

 Public Administration Specialist, Interim Planning Mission on Watershed Development in

Chittagong Hill Tracts (CHT), Bangladesh (a joint mission of DANIDA and Government of

Bangladesh), Organised by the Royal Danish Embassy, Dhaka, Bangladesh (01/05/2000—

30/06/2000; 1 per/month):

 As a member of an official multidisciplinary mission, co-authored the “Interim Planning

Document” and “Debriefing Note”; conducted fieldwork in CHT; institutional analysis of CHT

local government agencies; visited and briefed major soil, forest and agricultural research

establishments in the CHT region.

 Social Science and International Development Specialist, Identification Mission on Watershed

Development in Chittagong Hill Tracts (CHT), Bangladesh (a joint mission of DANIDA and

Government of Bangladesh), Organised by the Royal Danish Embassy, Dhaka (20/02/2000—

20/04/2000; 1.5 per/months):

 As a member of an official multidisciplinary mission, assisted in the formulation of the

“Identification Report on Watershed Development in CHT”, “Component Description” and

“Defriefing Note”; facilitated consultative workshops and stakeholder meetings in CHT;

conducted fieldwork in CHT.

 Consultant Sociologist, National Conservation Strategy Implementation Project 1, Ministry of

Environment and Forest, Government of Bangladesh, Dhaka, Bangladesh (01/01/2000—28/02/2000;

2 per/months):

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 1166

 Assisted in the formulation of the “Tanguar Haor Management Plan” and drafted the “The

Sociologist’s Report on the Management of Tanguar Haor”; fieldwork in Sumangonj including

Tanguar Haor; visited and arranged consultative meetings with the major community based

organisations and local government offices; assisted in debriefing national workshop.

 Consultant Trainer, “Training Programme on the Sloping Agricultural Land-use Technology”

(01/01/1999—30/03/1999; 2 person months consulting, intermittent), Uplands Settlement Project

(second phase; funded by the ICIMOD, Nepal), Chittagong Hill Tracts Development Board,

Khagrachari Hill District, Bangladesh.

 Taught and conducted sessions on ‘watershed management’; ‘community development’;

‘participatory rural appraisals’; conducted on-farm demonstration and learning sessions involving

farmers and project field staff; co-edited a training manual; and assisted the Project Manager in

various official and academic matters.

 Lead Adviser on Social Forestry, Social Forestry Programme, Pothikrit, Lohagara, Chittagong,

Bangladesh, (04/01/1999—30/06/1999; 5 per/months):

 As the principal adviser to a large scale community based forestry project managed by a major

NGO, assisted in conducting various participatory rural appraisals; developing proposals for

project renewal and expansion; fieldwork in southeastern region; and contributing to public

extension literature (e.g. newsletters); supervison of 5 field and office staff.

 Sociological Consultant, `The Bangladeshi Community Development Project, Swansea', Swansea

Bay Racial Equality Council, Swansea, United Kingdom, (01/05/1998—30/09/1998; 4 per/months):

 Drafted the `Report on the Survey of the Bangladeshi Community in Swansea', Parts 1 and 2,

(SBREC:Swansea), conducted household questionnaire survey on the socio-economic status,

development needs and aspiration of the Bangladeshi community in Swansea; arranged and

facilitated ‘opinion sharing’ seminars with community leaders, academics and local government

officials; and acted as ‘special adviser to the SBREC Director on Bangladesh community affairs’.

 Sociological Consultant, `Survey of Health Needs for the Black and Ethnic Minorities', Swansea Bay

Racial Equality Council, Swansea, United Kingdom, (01/061997—30/11/1997; 2 per/months):

 Conducted household questionnaire survey on the health status and needs of the Black and ethnic

minority families in Swansea and its vicinity; assisted in a series of stakeholder meetings

involving minority community leaders, academics and local government officials; and

miscellaneous office and research tasks including handling official correspondences, translation

and interpretation, counselling.

 Consulting Member, Special Committee on Education for Ethnic Children in Swansea, Swansea

Islamic Community Centre (SICC), Swansea, United Kingdom, (01/12/1996—28/02/1997; 2

per/months):

 Conducted research on the institutional arrangement for mother-tongue education for minority

children; facilitated interactive meetings involving parents, students, community leaders, and

local government (Council and Police) officials; assisted in drafting of the "Report on

Streamlining Mother-tongue and Religious Education for Ethnic Children in Swansea",

SICC:Swansea).

OOuuttrreeaacchh TTrraaiinniinngg,, CCaappaacciittyy BBuuiillddiinngg,, aanndd OOtthheerr EExxppeerriieenncceess

TTrraaiinniinngg aanndd CCooaacchhiinngg

SSeelleecctteedd EExxaammpplleess

 Academic Adviser-NDC (‘National Defence Course’ [for Colonels and Brig Generals)] & AFWC

(‘Armed Forces War Course’), Invited Professor Research Methodology Program-AFWC, National

Defence College; Resource Speaker-Staff Course, and Invited Professor Research Methodology

Course, Defence Services Command and Staff College (DSCSC); Distinguished Speaker on ‘Mass

Recruitment’, HQ Recruiting Unit, Bangladesh Army; and MPhil/Ph.D. Supervisor, Bangladesh

University of Professionals, (Session 2011 - todate).

 Co-Lead Trainer, Training of Trainers: Climate Actions for Youth – UN-SDGs, Active Citizens

Program, The British Council (24-27 Feb 2019).

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 1177

 Lead Resource Person, Professional Training on Environmental Impact Assessment (EIA),

Bangladesh Institute of Planners (12-13 April and 2-3 August 2018).

 Resource Person, ‘Bangladesh Civil Service (BCS) ‘Foundation Training Course’ (58th,59th,60th,62nd,

63rd 64th 68th)’; ‘Law and Administration Course’; ‘BCS (Health) Special Foundation Course’,

‘National Integrity Strategy Course’: Bangladesh Civil Service (Administration) Academy,

Bangladesh Public Administration Training Centre, Bangladesh Academy for Rural Development,

Bangladesh Institute of Administration and Management, and Telecommunications Staff College

(2015 todate, several batches).

 Distinguished Speaker , 'Specialized Diplomatic Training Course [for BCS Foreign Service

officials]', Foreign Service Academy, Dhaka (31 July 2016)

 Trainer/Facilitator, ‘Making Sense of Sustainable Development’, Orientation for BRAC Young

Professionals, BRAC, Dhaka, Bangladesh (Nov 2016-present; several batches).

 Trainer/Facilitator, ‘Training of Trainers on Sustainable Development Goals [for senior local

government officials and political representatives]’, National Institute of Local Government, Dhaka,

Bangladesh (8-9, 21-22 Aug 2016).

 Lead Trainer/Facilitator, ‘Team Building Training Colloquium for Senior Managers’, BRAC

Community Empowerment Programme, Dhaka (13-15 Dec 2015).

 Resource Person, ‘Training Workshop on Development of Monitoring Framework of NIS

implementation’, Cabinet Division, Government of Bangladesh (2015, several batches).

 Resource Person, ‘Training on Government Performance Management’, ‘Change Management’ (for

Field Level Officials), Bangladesh Institute of Administration and Management (BIAM) (Government

of Bangladesh), Dhaka (2015-todate, several batches).

 Resource Person, ‘Professional Certificate Programme in Environmental Management and

Governance’ (Modules: Policy regimes for natural resource and environmental management and

EIA), Institute of Governance Studies, Dhaka (2012-14, several batches).

 Resource Person/Trainer, ‘Training Workshop on Small Research Grants Programme’; ‘Co-

management Tool and Approaches’, Integrated Protected Area Co-management Project, Departments

of Forests, Fisheries, and Environment, Government of Bangladesh, Dhaka (August-Dec 2012, Aug-

2015, several batches).

 Expert Reviewer, ‘The State of Governance 2011-12 Report and Guidance to the Research Team’,

Institute of Governance Studies, Dhaka (Dec 2011-Oct 2012).

 Guest Instructor, ‘Bangladesh Studies’ & ‘Security and Development’ in the 30th, 33rd, 34th, 36th BCS

(Ansar) Officers’ Basic Training Course (leading to Masters in Human Security under University of

Dhaka), Ansar & Village Defence Party Academy (Government of Bangladesh), Gazipur (August-

September 2012-present, several batches).

 Trainer, ‘Advanced Qualitative Research Methodology’, Transparency International Bangladesh

(TIB), Dhaka (September 2012).

 Resource Person/Trainer, ‘Training on Bangladesh Climate Change, Natural Resources and

Agriculture’, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, Dhaka,

Bangladesh (March 2012).

 Lead Facilitator, ‘Development Professionals Program (DevPro)’ (Developed and taught some 15

modules covering the sessions on ‘Development Thoughts, Theories and Debates’; ‘Social

Mobilization and Community Development’), BRAC University and BRAC Training Division, Dhaka,

Bangladesh (10/11/2007—15/12/2009; various batches).

 Lead Faculty, ‘Management of Land Acquisition, Resettlement and Rehabilitation’, BRAC

University, Dhaka, Bangladesh (2009-to date; various batches).

 Trainer, ‘Change Management Training’, North South University, Dhaka, Bangladesh (since

December 2009- various batches).

 Resource Person, ‘Teachers’ Training Programme’ (Developed and taught sessions on ‘Management:

The New Millennium Challenges’, ‘Public Policy’, ‘Research Methodology’, ‘Introduction to

Counselling and Negotiation skills’), National University, Gazipur, Bangladesh (2007—todate,

several batches).

 Distinguished Resource Person, (i) ‘Senior Executive Certificate Course for Strategic Management

of Anti-Corruption Programme for Government Officials’ (19/10/07-31/10/07) (Developed and

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 1188

taught sessions on ‘OECD Action Plan for Fighting Corruption’; (ii) ‘Development Training for JICA

Officials’(01/03/2007—04/03/2007); (iii) ‘Executive Certificate Course on Understanding

Development’ (01/01/2011-present; several batches); (iv) ‘Financial & Economic Analysis for Public

Sector Officials’ (June 2015-present; several batches), Department of Development Studies,

University of Dhaka in association with Asian Development Bank, Japan International Cooperation

Agency, UN Food and Agriculture Organization.

 Resource Person, ‘International Training Course on Good Governance in Rural Development’

(Developed and taught sessions on ‘Good Governance: Theories and Approaches’; ‘The Role of Civil

Society in Good Governance’), Bangladesh Academy for Rural Development in collaboration with

the Commonwealth Secretariat UK, Comilla, Bangladesh (09/04/2007—21/04/2007).

 Resource Person/Trainer, ‘Orientation for 7th Round Partners’ (Developed and taught sessions on

‘Governance Issues and challenges in Bangladesh, and Prioritized Agenda for Intervention by

NGOs’), ‘Training on Human Rights & Governance’, Manusher Jonno Foundation, Dhaka,

Bangladesh (22/01/2007—present, several batches).

 Resource Person, National Academy for Planning and Development, Ministry of Planning

(Government of Bangladesh), Dhaka, Bangladesh (19/07/2006—present): Developed and taught

sessions on: (1) ‘Social Impact Assessment of Development Projects’ in the Training Course on

Planning and Project Management for mid level officials of government, local government and

business organisations (19/07/2006—14/09/2006); (2) ‘Negotiation Strategies’ and ‘Counselling’ in

the Training Course on Negotiation and Dispute resolution (10/12/2006—14/12/2006; 05/08/07—

09/08/07); (3) Special Foundation Training Course for BCS Heatlh Cadre Officers (since 19/4/2009 -

multiple batches); (4) Millennium Development Goals (17-21 May 2009); Departmental Training for

BCS (Econ.) Cadre Officers; (5) Human Resource Management (Dec 2015).

 Guest Instructor, Officers Gunnery Staff Course, Artillery Centre and School, Bangladesh Army

(Government of Bangladesh), Chittagong, Bangladesh (01/01/2000-30/06/2004, part time,

intermittent, 4 courses): Developed and taught courses on ‘Management’ and ‘Research

Methodology’ to mid level (Captain, Major and Lt. Colonel) military officials from Bangladesh as

well as a number of Asian and African countries; prepared course literature including a compiled

manual; assisted the School in developing a new course and refining the curricula; and participated in

ceremonial and public relational events.

 Trainer on Development Management, Staff Development Programme, Bangladesh Institute of

Theatre Arts, Chittagong, Bangladesh (01/01/2000—30/06/2004): Developed and taught courses on

‘Monitoring and Evaluation’, ‘Participatory Rural Appraisal’ and ‘Gender’ to BITA staff and other

NGO personnel; prepared course literature including a compiled manual; arranged ‘retreat reflection

workshops’.

 Resource Person, Bangladesh Institute of Management (Government of Bangladesh), Chittagong

Centre, Chittagong, Bangladesh (01/04/2000—30/06/2004, intermittent): Lecturing in a wide range

of regular and professional courses run by the Institute, notably, ‘Post-graduate Diploma in Personnel

Management’ and short courses on ‘Industrial Relations’, ‘Office Management’, ‘Environmental

Management’, ‘Gender and Development’; prepared course literature; assisted the Institute in

developing/improving course syllabus.

 Resource Person, Regional Public Administration Training Centre (Government of Bangladesh),

Chittagong, Bangladesh (01/01/2001—30/06/2004, intermittent, 6 courses): Lecturing in a wide

range of regular and professional courses run by the Centre for public service officials. Notable

courses are: ‘Office Management’, Environmental Management’, ‘Gender and Devlopment’;

prepared course literature; and participated in interactive discussion/feedback sessions and

workshops.

 Resource Person, Bangladesh Forest Academy (Government of Bangladesh), Chittagong, Bangladesh

(01/01/2000—present, several courses): Taught a number of modules such as ‘Social Forestry’,

‘Watershed Management’, ‘Participatory Forest Management’, ‘Biodiversity’, ‘Co-management’ to

Deputy & Assistant Conservators, Range & Beat Officers/Foresters).

 Trainer, Professional Staff Development Course on Human Resource Management, A.K. Group of

Companies (with technical support from Bangladesh Institute of Management), Chittagong,

Bangladesh (11—13 October 2002): Designed, coordinated and lectured in the Course targetted to

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 1199

the mid level professionals of this leading corporate business company; prepared course literature

including a compiled manual; and facilitated feedback sessions.

 Trainer, Farmers’ Innovations in Different Shifting Cultivation Systems of the Eastern Himalayas

Project, International Centre for Integrated Mountain Development (ICIMOD), Rangamati,

Bangladesh (09/08/2002—31/08/2002): Designed, coordinated and lectured in ‘Training Workshop

on Participatory Rural Appraisal Tools and Strategies’ involving participants representing field staff

of local NGOs, CBOs and government agencies; prepared course literature including a compiled

manual.

 Chief Academic Coordinator and Trainer, CHTDB Officers’ Professional Training Course on

Participatory Appraisal of Community Development Projects, Uplands Settlement Project,

Chittagong Hill Tracts Development Board (Government of Bangladesh), Khagrachari and

Bandarban, Bangladesh (01/06/2000—30/06/2000): Over-all responsibility of designing,

coordinating and implementing the Course; conducted field-based feedback sessions and on-farm

demonstrations; prepared course materials; and advised the project coordinator (manager) on

academic matters.

 Visiting Instructor, Diploma in Forestry Course, Bangladesh Forest School (Government of

Bangladesh), Chittagong, Bangladesh (01/03/1999—10/07/1999): Developed and taught the module

on ‘Rural Development’ in the Diploma in Forestry programme run under the Bangladesh Technical

Education Board; prepared course literature including a compiled manual.

PPuubblliicc LLeeccttuurreess//KKeeyynnoottee SSppeeeecchheess

 Selected Examples: ‘A Primer on Integrity, National Integrity Strategy, and Good Governance’

(Cabinet Division, Government of Bangladesh), ‘Climate Change and Community Development’

(Universiti Teknologi Malaysia-UYM); ‘Public Administration and Good Governance’ (Residential

Semester Lecture, BRAC University); ‘In Pursuit of SDGs: Challenges for Bangladesh’ (Keynote,

Southern University); ‘Climate Change in Bangladesh’ (Asian University of Women); ‘Climate

Change: Challenges and Responses’ (Defence Services Command and Staff College); ‘Bangladesh

Forestry’ (International Year of Forests Keynote, Bangladesh Forest Department); ‘Forests at Your

Service’ (United Nations Association of Bangladesh); ‘Integrated Community Development in

Chittagong Hill Tracts’ (Ministry of CHT Affairs and UNICEF).

MMiisscceellllaanneeoouuss OOuuttrreeaacchh

 Guidance and assistance to the preparation of ‘ICIMOD Medium Term Action Plan for 2008-12 for

Bangladesh’ (International Centre for Integrated Mountain Development (ICIMOD) Nepal in

association with Centre for GIS Bangladesh) in the forms of acting as the Convenor of governmental

Working Group, providing technical advice, partial drafting of the Country Report, and facilitation of

stakeholder workshop (14-25 January 2007).

 Assistance to Coastal Embankment Rehabilitation Project (Bangladesh Water Development

Board/European Commission, Chittagong, Bangladesh) in the forms of developing workshop

literature on project progress and performance; lecturing in a number of in-house taining workshops

on ‘gender’, ‘community participation’, and ‘environmental conservaton institutional structures’.

 Assistance to the Environmental Working Group of Southern University, Chittagong, Bangladesh in

developing short professional course curricula and funding proposals.

 Assistance to the the government’s Forest Department and Directorate of Environment and a

number of local NGOs in implementing environmental public awareness raising and conscientization

programmes (e.g. National Tree Plantation Week, Tree Fair).

 Lead Trainer “Training Course on MBO Based Performance Management for Mid and Senior Level

Managers”, jointly organized by Alcatel (Bangladesh) Ltd and Learn Skill Development Ltd, Dhaka

(27-28 November 2004).

SSeelleecctteedd OOtthheerr RReesseeaarrcchh EEnnggaaggeemmeennttss ((iinncclluuddiinngg CCoommmmiissssiioonneedd SSttuuddiieess aanndd RReesseeaarrcchh

PPrroojjeeccttss))

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 2200

 Country Research Adviser, “Social Wellbeing and Mental Health Challenges of Employees of Small

and Medium Sized Enterprise (SMEs) in Emerging Economics”, Aston Business School, Aston

University, Birmingham, UK - funded by Global Challenge Research Fund (GCRF), Department of

Economy, UK (grant amount: GBP 10000) (2019).

 Co-Investigator (International Partner), “Reducing Poverty and Inequalities through Social

Enterprises”, Queen’s Management School, Queen’s University Belfast - funded by Global Challenge

Research Fund (GCRF), Department of Economy, UK (grant amount: GBP 18550) (2017).

 Research Expert, “National Household Survey on Corruption in Service Sectors”, Transparency

International Bangladesh, Dhaka (2017-18).

 Principal Investigator, “The Politics of Deforestation in Bangladesh”, University Grants

Commission, Government of Bangladesh (2017-18).

 Consultant Research Adviser, “A Study on the Evaluation of the Advanced Course on Education and

Management”, National Academy for Education Management, Government of Bangladesh, Dhaka

(2015-16).

 Principal Investigator, “An Exploration of Disaster Risk Reduction Issues in Primary Education in

Bangladesh”, University Grants Commission, Government of Bangladesh (2015-16).

 Consultant Research Adviser, “Analysis of Environmental and Disaster Management Issues in

Secondary Education: The Bangladesh Perspective”, National Academy for Education Management,

Government of Bangladesh, Dhaka (2015-16).

 Adviser, “British Council Higher Education Programme Bangladesh: Situation Analysis”, The British

Council, Dhaka (Jan-Apr 2016)

 Principal Investigator, “A Probe into the Current Trends in the Growth of Development Studies as an

Academic Discipline in Bangladesh”, University Grants Commission, Government of Bangladesh

(2013-14).

 Jhon.D.Rockefeller Research Grant Competition Judge and Reviewer, ‘Applied Research on

Economic Valuation of Sundarbans Mangroves’, Climate-Resilient Ecosystems and Livelihood

Project, Winrock International, Dhaka (6.1.2014-15.3.2015).

 Co-Principal Investigator, “Assessment on Specific Care and Protection Needs and Community

Attitudes toward Children of Sex Workers and Children Infected/affected by HIV and AIDs in

Bangladesh”, Save the Children, Dhaka (14/2/2013-31/7/2013).

 Research (Expert) Reviewer, ‘Review of Democratic Research Grant Policy Studies’, The Asia

Foundation, Dhaka (Nov 2012).

 Member, Health and Climate Change Research Task Group on ‘Reproductive Health Behavior and

Institutions in Climate Vulnerable Areas in Bangladesh’, Population Action International &

Eminence (2012).

 Co-Project Team Leader, “Research Study on Corporate Reporting and Embeddness of

Environmental and Climate Change Issues in Bangladesh”, International Strategic Partnerships in

Research & Education (INSPIRE)-Strategic Partnership Award, The British Council, Manchester, UK

(in collaboration with the Aston University, Birmingham, UK) (2010-2012):

General supervision of the Bangladesh research team; literature review, research staff training,

various reports, fieldwork, various workshops, governmental liaison, stakeholder consultations,

media briefing, various other documentation and dissemination.

 Co-Chief Investigator, “Research Study on Disaster, Mental Health and Development:A Livelihood

Perspective”, Network for Information, Response and Preparedness Activities on Disaster

(NIRAPAD), Dhaka, Bangladesh (01/12/2006—30/03/2007, 1 person month consulting,

intermittent):

General supervision of the research team; evaluation and assessment of project concept papers and

fieldwork reports; moderation of the de-briefing Workshop; documentation and dissemination.

 Consulting Research Adviser, ‘Study on the Usefulness of Alternative Media Campaign in

Popularizing Local Government Issues’, Bangladesh Institute of Theatre Arts (BITA) in collaboration

with ARD/USAID (May-August 2005).

 Research Supervisor, “Women’s Role in Participation and Decision Making of Urban Local

Governments: A Study of the Chittagong City Corporation in Bangladesh”, a study funded by the

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 2211

Government of Bangladesh and administered by University of Chittagong, Bangladesh (December

2003-June 2004).

 Member of International Research Advisory Group, “Participatory Action Research Programme on

Equity and Poverty in the Management of Common Property Resources in the Hindukush-

Himalayas”, International Centre for Integrated Mountain Development (ICIMOD), Kathmandu,

Nepal (01/06/2002—30/03/2003, 3 person months consulting, intermittent):

Evaluation and assessment of project concept papers from countries of the Himalaya-Hindu Kush

region; project implementation progress monitoring; supervision of research studies; policy

advocacy; organising/participating in relevant workshops and stakeholder consultations;

documentation and dissemination.

 National Adviser to the Bangladesh Research Team, ICIMOD Research Study on “Farmers’

Innovations in Different Shifting Cultivation Systems of the Eastern Himalayas”, International

Centre for Integrated Mountain Development (ICIMOD), Kathmandu, Nepal (15/06/2002—

15/12/2002, 3 person months consulting, intermittent):

General supervision of the research team; evaluation and assessment of project concept papers and

fieldwork reports; project implementation progress monitoring; policy advocacy;

organising/participating in relevant workshops and stakeholder consultations; liaison with relevant

government and international agencies; documentation and dissemination.

 Research Team Leader for the study titled “The Situtation of Child Rights in the Chittagong Hill

Tracts” (2001-2002), Commissioned by Save the Children Denmark (SCD) and Bangladesh Institute

of Theatre Arts, Bangladesh (04/12/2001—24/12/2002, 9 person months consulting, intermittent, part

time):

General supervision of the 8 member multidisciplinary research team; participatory research on

ethnic children; assessment of project concept papers and fieldwork reports; project implementation

progress monitoring; policy advocacy; organising/participating in relevant workshops and stakeholder

consultations; liaison with relevant government and international agencies; documentation and

dissemination; authored the final report.

 Principal Research Investigator in the study titled “The State of Art of Community Forestry in

Bangladesh: An Annotated Bibliographic Review”, Commissioned by Bangladesh Agricultural

Research Council, Dhaka, Bangladesh (01/06/2000—30/05/2001, 10 person months consulting,

intermittent, part time):

General supervision of the 4 member research team; secondary survey on the state of community

forestry research; expert and stakeholder consultation; project implementation progress monitoring

and office management; organising/participating in relevant workshops; liaison with relevant

government and international agencies; documentation and dissemination; authored the final report.

 Co-Research Investigator in the study titled “Development and Refinement of a Sustainable

Agroforestry Technology for the Chittagong Hill Tracts Region”, Departments of Public

Administration, and Forestry and Environmental Sciences, University of Chittagong, Bangladesh

(01/01/1999—31/12/2001, 10 person months consulting, intermittent, part time):

Member of a multi-disciplinary research team; participatory research on agroforestry and ethnic

community development; organising/participating in relevant workshops and stakeholder

consultations; documentation and dissemination.

 Honorary Research Coordinator, Integrated Action Research and Development (IARD), Dhaka,

Bangladesh (01/07/1999—31/12/2002, honorary, intermittent):

Provided periodic support and technical advice to a range of action research projects organised and

implemented by IARD; editorial support to in-house publications; participated in decesion making

meetings and seleted workshops.

 Principal Researcher, “Study on Urban Afforestation Programmes in the City of Chittagong: An

Exploration”, University of Chittagong Research Cell, University of Chittagong, Bangladesh

(01/09/1999—30/03/2000, 4 person months, intermittent):

General supervision of the 3 member research team; secondary survey and empirical fieldwork on

different urban forest locations; expert and stakeholder consultations; project implementation

progress monitoring and office management; documentation and dissemination; authored the final

report.

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 2222

 Adviser to the Research Team, “An Investigation into the Slash and Burn Agriculture in the

Chittagong Hill Tracts”, Institute of Forerstry and Environmental Sciences, University of Chittagong,

Bangladesh (January—April 1997).

 Research Fellow, Centre for Development Studies, University of Wales Swansea, United Kingdom

(01/07/1996—15/10/1998, full time, on leave from University of Chittagong):

Conducting post-doctoral research on ‘Social Development in the Community Forestry Project Areas

in South Asia with Special Reference to Bangladesh’; organising/participating in relevant workshops,

in-house sessions, and stakeholder consultations; departmental teaching and research assistance,

documentation and dissemination.

 Research Assistant to the study titled "Unequal Access to Health Care: The Experiences of Black and

Ethnic Minorities in Swansea, Neath and Port Talbot", (funded by the Lechyd Morgannwg Health),

Department of Social Policy and Applied Social Studies, University of Wales, United Kingdom

(01/10/1996—30/06/1997, 4 person months consulting, intermittent):

Member of a multi-disciplinary research team; participatory research on ethnic minorities’ healthcare

needs and local impact of public policies; advocacy, workshops and stakeholder consultations;

documentation and dissemination.

RReesseeaarrcchh DDeeggrreeee SSuuppeerrvviissiioonn

Selected Examples

 Ph.D. (Bangladesh University of Professionals): Sino-Myanmar Connectivity: Regional Implications

and Policy Strategy for Bangladesh (MMd Saiful Alam, Awarded 2020).

 Ph.D. (University of Chittagong): Role and Performance of Environmental Advocacy in Bangladesh

(Ms. Farzana Nasrin, Awarded 2014).

 Ph.D. (Jahangirnagar University): Gendered Vulnerability to Climate Change in Bangladesh: An

Evaluation of Policy options (Ms. Shahnaz Arefin, Awarded 2012).

 Ph.D. (University of Chittagong): Participatory Forestry and Land Use Practices among Selected

Indigenous Communities in Bangladesh (Mr. M.A.M. Chowdhury, Awarded 2011).

 Ph.D. (University of Dhaka): Sustainable Development and Livelihood in Selected River Basins of

Bangladesh (Ms. Shuchita Sharmin, Awarded 2011).

 Ph.D. (Pennsylvania State University, USA) Local Adviser: Domestication and Commercialization of

Non-wood Forest Products in Bangladesh: A Focus on Rural Livelihood Development (Mr. Shiba P.

Kar, Awarded 2010).

 Ph.D. (University of Chittagong): Role of Farmers’ Collective Institutions for the Sustainability of

Social Forestry in Bangladesh (Mr. A.F.M. Saleh, 2003).

 Ph.D. (Bangladesh Agricultural University): Procurement Management in Public Sector Agricultural

Projects: The Bangladesh Perspective (Md. Raquibuzzaman Khan, Commenced 2018).

 Ph.D. (University of Dhaka): Birth in Peril: Body, Behavior, and Meaning during Child Birth in

Sylhet, Bangladesh (Mr. A.K.M. Mazharul Islam, 2018)

 Ph.D. (University of Dhaka): The Nexus Between Citizen’s Trust and Good Governance in Local

Government Institutions: A Case Study of Comilla City Corporation (Ms. Jannatul Ferdous, 2018)

 Ph.D. (Bangladesh University of Professionals): Energy Poverty and its Consumption Effect on

Buffer Zone Community in the Sundarban Reserve Forests of Bangladesh (Mr.M.Abul Foysal,

Commenced 2016).

 Ph.D. (Bangladesh University of Professionals): Personnel and Organizational Development for

Effective United Nations Peace Operations: A Bangladesh Perspective (Brig Gen M.Sarwar, 2019)

 Ph.D. (University of Dhaka): Towards Socially Responsive Shrimp Farming: Land Tenure,

Institutions and Sustainability in Selected Commercial Shrimp Farming Areas in Southwestern

Bangladesh (Mr. M. Nuruzzaman, Commenced 2013).

 Ph.D. (University of Dhaka): Livelihood Insecurity and Underdevelopment: A Case Study of the

Monga-prone Areas of Northern Bangladesh (Mr. K. Md. Mostafa Kamal, 2012).

 M.Phil. (University of Dhaka): A Study on the Manifestations and Implications of Climate Justice for

Community Level Adaptation (Sifat-E-Azam, 2016).

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 2233

 M.Phil. (University of Dhaka): Sustainability of Rural Health Services through Collaboration-based

Public-Private Partnership (PPP): A Case Study (Sharifa Haque, 2016).

 (International) M.Sc.Research (Swedish Agriculture University, Uppsala, Sweden) Local Supervisor:

Management of Non-Timber Forest Products in Bangladesh: Selected Case Studies (Mr.

A.Z.M.Manzoor Rashid, awarded 2009).

 (International) M.Sc. Research thesis “Participation in Joint Forest Management of Sal Forest”,

Institute of International Forestry and Forest Products, Technical University of Dresden, Germany

(empirical study supervisor of Mr. Panchanon K. Dhali. July-December 2005).

 M.Phil. (Bangladesh University of Professionals/National Defence College): (i) A Study on Climate

Change Induced Migration in Bangladesh (Brig Gen Saidur Rahman Khan, 2016); (ii) Energy

Security in Bangladesh: Governance Challenges (Maj Gen A.K.M.Abdur Rahman, awarded 2017);

(iii) A Study on Regional Energy Cooperation for Energy Security of Bangladesh (Lt Col

Hakimuzzaman, 2016); (iv) Community Based Adaptation to Climate Change in Bangladesh:

Selected Cases (Brig Gen Mesbah Ul Alam Chowdhury, 2011/2016); v. Bangladesh in United

Nations Peace Operations: A Focus on Preparedness through Human Resources Development (Brig

Gen Mahboob Sarwar).

 Masters theses/dissertations: numerous.

 International Research Thesis Examination/Board, and Faculty Recruitment/Promotion Board

Membership: Examples: RMIT University (Melbourne); Swedish Agricultural University (Uppsala);

Universiti Brunei Darussalam; University of Wales (Swansea); Western Sydney University;

University of Pretoria, South Africa.

EExxppeerriieenncceess ooff WWoorrkksshhoopp//SSeemmiinnaarr OOrrggaanniissaattiioonn,, MMooddeerraattiioonn aanndd FFaacciilliittaattiioonn

Selected Examples

 # Moderator, ‘Review of World Bank Environment and Social Safeguard Policies: Stakeholder

Consultation with Indigenous Peoples and Civil Society Organisations’ (2 Sessions) 25 Nov 2014,

World Bank, Dhaka. # Moderator, Session on ‘Wetlands Resources Co-management’, The National

Co-management Congress, 23-24 March 2012, Government of Bangladesh, Dhaka. # Panel

Discussant, Corporate Reporting & Embeddedness of Environmental and Climate Change Issues: An

Emerging Economy Perspective, 14 March 2012, Aston University, Birmingham. # Session Chair,

Session on ‘How do Asians engage the nation and the gobal order?’, ‘Fourth Annual Fellows

Conference’, 2-3 August 2004, Asian Scholarship Foundation, Bangkok. # Panel Chair, Panel on

Rural Development in Bangladesh, ‘Third International Convention of Asia Scholars’, 22 August

2003, National University of Singapore, Asia Research Institute and Others, Singapore. # Moderator,

‘Round Table Seminar on Child Rights in the Chittagong Division’, 1 October 2002, United Nations

Children’s Fund (UNICEF), Chittagong. # Facilitator, ‘Regional Workshop on Appropriate Farming

Technologies for Chittagong Hill Tracts’, 7-8 August 2002, International Centre for Integrated

Mountain Development (Nepal) and CHT Development Board, Rangamati. # Facilitator, ‘Sharing

Workshops on Child Rights in the Chittagong Hill Tracts’, Save the Children Denmark (SCD) and

Bangladesh Institute of Theatre Arts, July 2002, Rangamati and Bandarban. # Organiser and

Facilitator, ‘Inception Workshop on Training and Fellowship Programme of SBCP’, 7 May 2002,

Food and Agriculture Organisaton of UN (FAO), Asian Development Bank (ADB), and Ministry of

Environment and Forest, Dhaka. # Organiser and Facilitator, ‘Inception and Final Consultative

Workshops on Review of ADB Forest Policy’, 22 July and 24 October, 2001, Asian Development

Bank (ADB), Dhaka. # Facilitator and Moderater, ‘Second National Seminar on Documentation and

Application of Indigenous Knowledge’, 16-17 January, 2000, Bangladesh Resource Centre for

Indigenous Knowledge and University of Durham (UK), Dhaka.

PROFESSIONAL SERVICES

PPrrooffeessssiioonnaall AAffffiilliiaattiioonnss aanndd MMeemmbbeerrsshhiipp

 Associate Member (AIPM), Institute of Personnel Management, Bangladesh. ii. Member, Japanese

Forest Economics Society, Japan. iii. Member, Asiatic Society of Bangladesh, Bangladesh. iv.

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 2244

Trained Specialist, World Overview of Conservation Approaches and Technologies (WOCAT),

Switzerland. v. Member, Bio-diversity Research Group (University of Chittagong), Bangladesh. vi.

Member, Asian Watershed Management Network (WATMANET), Nepal. vii. Affiliate Member,

Swansea Bay Racial Equality Council, Swansea, United Kingdom. viii. Member, Research Society of

Bangladesh (University of Chittagong), Bangladesh. viii. Member, European Network of Bangladesh

Studies, University of Bath, United Kingdom. ix. Member, Third World First, United Kingdom. x.

Expert Member, Working Group on Bangladesh Conservation Approaches and Technologies

(BANCAT). xi. Member, Rural Development Forestry Network, Overseas Development Institute,

London, United Kingdom. xii. Member, National Agroforestry Working Group (Bangladesh

Agricultural Research Council), Bangladesh. xiii. Member, Bangladesh Forestry Forum. xiv. Member

(2004) Pacific Energy and Gender Network (PEG), South Pacific Applied Geoscience Commission,

Fiji; xiii. Member. IUCN Commission on Environmental, Economic, Social Policy (CEESP); xiv.

Member (Director-Research), Executive Committee, South Asia Network for Public Administration

(SANPA).

GGoovveerrnnmmeenntt//NNaattiioonnaall AAddvviissoorryy//CCoommmmiitttteeee WWoorrkk aanndd BBooaarrdd MMeemmbbeerrsshhiipp

 Board/Council/Corporate Governance (Selected Examples): i. Member, Eminent Persons Group

(EPG), Economic Relations Division, Government of Bangladesh; ii. Director (Member), Board of

Directors, Arannayk Foundation: Bangladesh Topical Forest Foundation; iii. Member (General

Council), Institute of Inclusive Finance and Development (InM); iv. Government Nominated Member

(General Body), Bangladesh NGO Foundation; v. Member, Managing Committee, Centre on Budget

and Policy, University of Dhaka, Bangladesh; vi. Trustee/Member: Board of Trustees, Centre for

Geographic Information Services (CEGIS- a Public Trust), Bangladesh; vii. Member, General Body,

Palli Karma Sahayak Foundation (PKSF).

 Advisory/Committee Work (Examples): i. Member: Committee for Resolution of Existing Problems

in the Dhaka (National) Zoo, Mirpur, Ministry of Fisheries and Livestock; ii. Member: Committee

for Resolution of Existing Problems in the Dhaka (National) Zoo, Mirpur, Ministry of Fisheries and

Livestock; iii. Member: National Project (Steering) Committee, Enhancement of Bangladesh’s

Capacity to Participate in Road to Copenhagen and Post Copenhagen Regime Project, Ministry of

Environment and Forest; iv. Member: Specialist Committee for Recommending Establishment of

Wildlife Farm under Private Initiative, Forest Department, Ministry of Environment and Forest; v.

Member, National Technical Committee of Global Meet on Determinants of Sustainable

Development: Road to Rio+20; vi. Member, Jury Board, The HSBC-Daily Star Climate Award; vii.

Member, Jury Board, Human Rights Award, Manusher Jonno Foundation; viii. Member, Selection

Board for Recruitment of Assistant Directors, Bangladesh Bank (Central Bank of Bangladesh); ix.

Member: Task Force on Navigability of the Buriganga and Other Rivers in Dhaka and the

surroundings, Ministry of Shipping; x. Panel Member/Expert, Selection of ‘Assistant Managers’,

PKSF; xi. Member Technical Advisory Group (Strengthening Environment, Forestry and Climate

Change Capacities of the MoEF and its Agencies, Ministry of Environment and Forests; xi. Panel

Member/Expert, Selection Board for Research Officers, Bangladesh Institute of International and

Strategic Studies, Government of Bangladesh; xii. Expert Member, Bangladesh Civil Service (BCS)

Examination Syllabus Formulation High Level Committee (2014-15), Bangladesh Public Service

Commission, Government of Bangladesh.

IInnssttiittuuttiioonnaall QQuuaalliittyy aanndd CCaappaacciittyy

 Subject Matter Expert: External Peer Review of the Dept. of Public Administration, Institutional

Quality Assurance Cell, Shahjalal University of Science and Technology (2018)

 Member, Institutional Quality Assurance Office; Co-lead, Self Assessment (Entity) Exercise,

Department of Development Studies, University of Dhaka (2017-todate)

JJoouurrnnaall MMaannaaggeemmeenntt,, EEddiittoorriiaall aanndd RReevviieewwiinngg SSeerrvviicceess

 Guest Editor: Global Social Welfare (Springer), Special Issue ‘Community, Development, and

Welfare: A Mosaic of Experiences’ (Dec 2020)

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 2255

 Member: International Editorial Advisory Board/ Editorial Advisory/Editorial Board, Community

Development Journal (Oxford: Oxford Universtiy Press); Area Development and Policy (Routledge:

Taylor & Francis); Gujarissh: Ganpat University Jounral of Applied Research in Social Sciences &

Humanities (North Gujarat, India: Ganpat University); Journal of Social Work and Social

Development (West Bengal/India: Visva-Bharati); The Dhaka University Studies: Part D (Dhaka:

University of Dhaka, 2013-15); Child Vision: The Journal for Protection of Child Rights (Sylhet:

Institute of National Oppressed Children’s Environmental Networking and Training); Journal of

Business and Society (Founder Editor-in-Chief) (Chittagong: Southern University in collaboration

with Preston University USA); Grassroots Voice: A Journal of Resources and Development

(formerly Managing Editor) (Dhaka: Bangladesh Resource Centre for Indigenous Knowledge);

Journal of Politics and Administration (Kushtia: Islamic University), Society and Change (Dhaka:

Organization for Social Development and Research), Dhaka University Journal of Development

Studies (Dhaka: University of Dhaka).

 Member, Social Sciences Research Project Evaluation Committee, Bangladesh University Grants

Commission.

 Member, Commonwealth Scholarship Selection Board, Bangladesh University Grants Commission.

 Expert Reviewer, Review of Development Studies and Social Sciences Curricula of various

universities, Bangladesh University Grants Commission.

 Chief Editor, International Journal of Research on Land-use Sustainability; Editor, Bangladesh

Journal of Resources and Development (Chittagong: Centre for Resources and Development

Research, University of Chittagong); Assistant Editor, Lok Proshashon O Unnayan (Public

Administration and Development) (Chittagong: Department of Public Administration, University of

Chittagong); Co-editor, Agroforestry Newsletter (Dhaka: National Agroforestry Working Group,

Bangladesh Agricultural Research Council).

 Reviewer: Forests, Trees and Livelihoods (Oxford: AB Academic Publishers); Society & Natural

Resources (Routledge);; Land Use Policy (Oxford: Elsevier); Public Administration and Development

(London: John Wiley & Sons); Bangladesh Journal of Forest Science (Chittagong: Bangladesh

Forest Research Insitute); The Chittagong University Journal of Social Sciences, The Chittagong

University Journal of Commerce (Chittagong: University of Chittagong); Journal of Business

Administration (Dhaka: Institute of Business Administration, University of Dhaka); Book Reviewer,

Contemporary South Asia (Oxford:Carfax).

 Expert Reviewer (for evaluation of research project funding proposals), The University of Chittagong

Research Cell (Chittagong: University of Chittagong); Centre for Research & Training (East West

University); Bangladesh Academy for Rural Development.

CCoommmmuunniittyy OOuuttrreeaacchh SSeerrvviicceess,, VVoolluunntteeeerriinngg,, aanndd OOtthheerr PPrrooffeessssiioonnaallllyy RReelleevvaanntt

IInnvvoollvveemmeenntt

 Selected Examples: a. Honorary Research Fellow (1999—2005), School of Environment and Society,

University of Wales, UK. b. Research Adviser (2002-2007), Bangladesh Institute of Theatre Arts. c.

Member (2002—present), Eco Friends Society, Kanpur (UP), India. d. Member (1998—present),

Commonwealth Scholarship and Fellowship Plan Alumni Association, Association of

Commonwealth Universities, London, UK. e. Active Member (1998—present), Guild of Graduates,

University of Wales, UK. f. Overseas Member (1998—present), Rosehill Community and

Environmental Park Management Group, Swansea, UK. g. Member (1997—present), Executive

Committee, Ethnic Minorities Council, Swansea, UK. h. Honorary Fellow (1999—present),

Bangladesh Resource Centre for Indigenous Knowledge. i. Honorary President (2005—present),

Work for Research and Development (WORD), Chittagong. j. Member (1996—present), University

of Wales Swansea Alumni Association, United Kingdom. k. Member (1992—2006), University of

Chittagong Teachers' Association, Bangladesh. l. Member (2006—present), University of Dhaka

Teachers' Association, Dhaka, Bangladesh. m. Adviser (2002—present), Environmental Working

Group, Southern University, Chittagong, Bangladesh. n. Visitor of Honor (May 2003), Ban Thung

Sung Community Forest Pilot Initiative (Ao Luk), Andaman Foundation, Krabhi, Thailand. o.

Honorary President (1999—2001), Rehabilitation Centre for Prostitutes and Street Children (PARC),

Chittagong, Bangladesh. p. Community Worker and Language Support Teacher (1993—1997),

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 2266

Swansea Islamic Community Centre, Swansea, UK. q. Volunteer Welfare Counsellor (1997—98),

Jagoron: Swansea Youth Community Action, Swansea, UK. r. Member (2001—2006), Rotary Club

of Agrabad, Rotary International, Chittagong, Bangladesh (participated in a number of environmental

conservation and community development projects of the Club). s. Registered Interpreter (Bengali)

for Her Majesty's Immigration Service, the South Wales Police, and the Driving Standards Agency

(1995-1998), UK.

SCHOLARSHIPS, RECOGNITION, FELLOWSHIPS AND AWARDS

 The American University in Cairo, Egypt: Distinguished Visiting Research (DVR) Fellowship, 2018

 Asian University for Women, Chittagong: Distinguished Professorship, 2018

 Australian Government, Australia: Australian Leadership Awards Fellowship (ALAF) 2010

 Association of Commonwealth Universities, London, UK : Commonwealth Academic Staff

Fellowship 2008

 Queen Elizabeth House (Oxford Department of International Development), University of Oxford,

UK: Visiting South Asian Fellowship 2008-09

 Asia Scholarship Foundation (funded by Ford Foundation), Bangkok, Thailand: Asia Fellowship

2002-03

 Asian Institute of Technology, Thailand: Fellow of the Asian Institute of Technology 2003

 University of Wales, Swansea, UK : Pro Vice Chancellor’s Honorary Fellowship 1999-2006; &

Visiting Scholarship 1997-98

 Association of Commonwealth Universities, London, UK : Commonwealth Scholarship 1992-95

 University of Chittagong, Chittagong, Bangladesh : Gulmeher Gold Medal Award 1987 & Merit

Award 1986

 University of Chittagong, Chittagong, Bangladesh : Talent Pool Scholarships 1986-87 & 1983-86

 Secondary & Higher Secondary Education Board, Comilla, Bangladesh : Talent Pool Scholarship

1981-83; & Merit Awards 1981&1983

ACADEMIC PUBLICATIONS

Refereed Authored Books

United Kingdom

1. N.A.Khan. A Political Economy of Forest Resource Use: Case Studies of Social Forestry in Bangladesh, Routledge Revivals

Series, Routledge: Taylor & Francis Ltd. (First edition by Ashgate, Aldershot, 1998), 2018, 368 pp.

Bangladesh

2. Chowdhury, A.A.M. and N.A.Khan. Participatory Forestry in Bangladesh: Practices among Selected Ethnic Communities

in Chittagong Hill Tracts, OSDER Publications, Dhaka , 2017. 198 pp.

3. N.A.Khan. Society and Social Forestry: Patronage and Land Tenure in Bangladesh and Thailand, University of

Chittagong, University of Chittagong Press, Chittagong, 2008, 145 pp.

4. N.A.Khan, M.Millat-e-Mustafa, F.U.Ahmed, and M.K.Hossain. An Annotated Bibliographic Review of Community Forestry

Research in Bangladesh, University of Chittagong, Chittagong, 2005, 243 pp.; Also available at

http://www.nawgbd.org/publication/AnnotatedBibliography.pdf; Courtesy: National Agroforesty Working Group,

Bangladesh Agricultural Research Council, Dhaka. Bangladesh.

5. N.A.Khan, J.K.Chowdhury, K.S.Huda and M.I.Mondal. An Overview Social Forestry in Bangladesh, Bangladesh Forest

Department (Government of Bangladesh), Dhaka; and University of Chittagong, Chittagong, 2004, 198 pp.

6. N.A.Khan. The Vision and Visage of the Chittagong Hill Tracts: A People’s Account, Chittagong Hill Tracts Development

Board (Government of Bangladesh), Rangamati, 2001, 114 pp.

Refereed Edited Books

United Kingdom

7. M.R.Islam, N.A.Khan, S.H.B.A.Bakar Ah, H.B.A.Wahab and M.Hamidi. Field Guide for Research in Community Settings:

Tools, Methods, Challenges and Strategies, Edward Elgar Publishing, UK and USA (under agreement; expected 2021).

Bangladesh

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 2277

8. A.F.Ahmad, S.As-Saber, N.A.Khan, and M.Kamal. Gender, Governance and Human Rights: South Asian Perspective,

OSDER Publications, Dhaka , 2016. 240 pp.

9. S.As-Saber, A.F.Ahmad, and N.A.Khan. Innovation in Governance: Lessons from Transition Economy, OSDER

Publications, Dhaka , 2016. 340 pp.

10. A.F.Ahmad, S.As-Saber, N.A.Khan, and M.Haque. Sustainable Governance: Bangladesh Perspective, OSDER Publications,

Dhaka , 2016. 250 pp.

11. A.G.Mustafa, N.A.Khan, A.F.M.Akhtaruzzaman, A.K.Y.Haroon, R.M.Chowdhury. Co-managed and Climate Resilient

Ecosystems: Integrated Protected Area Co-management in Bangladesh, Government of Bangladesh (IPAC-DoE/FD/DoF)

and USAID, Dhaka, 2013, 516 pp.

12. A.Farid and N.A.Khan. The 21st Century Challenges for the Global Muslim Community: Knowledge, Development and

Revival: Selected Oriental Perspectives, Renaissance Foundation for Human Resource Management (RFHRM), Dhaka,

2008, 195 pp.

13. A.Farid and N.A.Khan. Dispensation of Justice in the East and the West, Renaissance Foundation for Human Resource

Management (RFHRM), Dhaka, 2006, 118 pp.

14. S.K.Khisa, J.U.M.Shoaib, and N.A.Khan. Selected Natural Resource Conservation Approaches and Technologies in the

Chittagong Hill Tracts, Bangladesh, Bangladesh Conservation Approaches and Technologies, Swiss Agency for

Development and Cooperation-Intercooperation, and University of Chittagong, Chittagong, 2006, 186 pp.

15. N.A.Khan, S.K.Khisa, and M.K.Alam. Farming Practices and Sustainable Development in the Chittagong Hill Tracts,

VFFP, Swiss Agency for Development and Cooperation and CHTDB (Government of Bangladesh), 2002, 272 pp.

16. H.Banik and N.A.Khan. Social Forestry Activities and the Draft Social Forestry Regulations in Bangladesh (in Bengali),

Forest Department (Government of Bangladesh), 2001, 96 pp.

17. N.A.Khan. Of Popular Wisdom: Indigenous Knowledge Research in Bangladesh, Bangladesh Resource Centre for

Indigenous Knowledge, Dhaka, 2000, 151 pp.

Refereed Monographs

United Kingdom

18. N.A.Khan. More than Meets the Eye: Re-reading Forest Policy Discourse in Bangladesh, Queen Elizabeth House Working

Paper 177, Oxford Department of International Development, Queen Elizabeth House, University of Oxford, Oxford, 2009,

45 pp. https://www.qeh.ox.ac.uk/publications/more-meets-eye-re-reading-forest-policy-discourse-bangladesh

19. N.A.Khan. Social Forestry versus Social Realities: Patronage and Community-Based Forestry Development in Bangladesh,

IIED Gatekeeper Series 99, International Institute for Environment and Development, London, 2001, 25 pp.

https://dlc.dlib.indiana.edu/dlc/bitstream/handle/10535/6093/Social%20Forestry.pdf?sequence=1&isAllowed=y

20. N.A.Khan. Of "Murubbi" and "Kamla": Patronage and Social Forestry in Bangladesh, Papers in International

Development 19, Centre for Development Studies, University of Wales, Swansea, 1996, 23 pp.

Bangladesh

21. S.Mannan, M.H.Rashid, J.Stanislawski and N.A.Khan. Realpolitik: Democratic Embeddedness within Major Political

Parties in Bangladesh, Working Paper 25, BRAC Institute for Governance and Development, BRAC University, Dhaka,

2015, 54 pp.

22. M.U.Ahmed, A.G.M.N.Uddin, and N.A.Khan. Good Governance in the Ancient India: The Governance Thoughts of

Kautilya and Ashoka, and their Current Relevance, OSDER Publications, Dhaka, 2013, 42 pp.

23. M.A.Baten and N.A.Khan. The Gender Issue in Climate Change Discourse: Theory versus Reality, Unnayan Anneshan: The

Innovators, Dhaka, 2010, 12 pp.

24. M.A Baten, N.A. Khan, R. Ahammad and K. Missbahuzzaman. Village Common Forests in Chittagong Hill Tracts,

Bangladesh: Balance between Conservation and Exploitation, Unnayan Anneshan: The Innovators, Dhaka, 2009, 13 pp.

Singapore

25. Khan N.A.Challenges and Trends in Decentralised Local Governance in Bangladesh, ISAS Working Paper 222, Institute

of South Asian Studies, National University of Singapore, 22 Jan 2016, 19 pp.

http://www.isas.nus.edu.sg/ISAS%20Reports/ISAS%20Working%20Paper%20No.%20%20222%20%20%20%20-

%20Challenges%20and%20Trends%20in%20Decentralised%20Local%20Governance%20in%20Bangladesh.pdf

Refereed Journal Articles: Published

United Kingdom

1. M.M.Rahaman and N.A. Khan. ‘Making International Aid Effective: An Agenda for Aligning Aid to Social Business’,

Development Policy Review, Vol.35, Issue S2 October) 2017: (35) 096-0117 DOI: 10.1111/dpr.12319 (Wiley)

2. A.R.Belal, S.M.Cooper and N.A.Khan. ‘Corporate Environmental Responsibility and Accountability:What Chance in

Vulnerable Bangladesh?’, Critical Perspectives on Accounting (2015; online 9 Feb),

http://dx.doi.org/10.1016/j.cpa.2015.01.005 (Elsevier)

3. S.A.Mukul, A.Z.M.M. Rashid, M.B.Uddin and N.A.Khan. ‘Role of Non-timber Forest Products in Sustaining Forest-based

Livelihoods and Rural Households’ Resilience Capacity in and around Protected Area: A Bangladesh Study’. Journal of

Environmental Planning and Management, 2015:58; http://dx.doi.org/10.1080/09640568.2015.1035774, (Routledge:

Taylor & Francis; IF - 1.46).

4. S.Sharmin, N.A.Khan and Belal A.R. ‘Corporate Community Involvement in Bangladesh: An Empirical Study’, Corporate

Social Responsibility and Environmental Management, 2012 (Wiley Online DOI: 10.1002/csr.1304)

https://www.qeh.ox.ac.uk/publications/more-meets-eye-re-reading-forest-policy-discourse-bangladesh
https://dlc.dlib.indiana.edu/dlc/bitstream/handle/10535/6093/Social%20Forestry.pdf?sequence=1&isAllowed=y
http://www.isas.nus.edu.sg/ISAS%20Reports/ISAS%20Working%20Paper%20No.%20%20222%20%20%20%20-%20Challenges%20and%20Trends%20in%20Decentralised%20Local%20Governance%20in%20Bangladesh.pdf
http://www.isas.nus.edu.sg/ISAS%20Reports/ISAS%20Working%20Paper%20No.%20%20222%20%20%20%20-%20Challenges%20and%20Trends%20in%20Decentralised%20Local%20Governance%20in%20Bangladesh.pdf
http://dx.doi.org/10.1016/j.cpa.2015.01.005
http://dx.doi.org/10.1080/09640568.2015.1035774

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 2288

5. A.R.Belal, M.R.Kabir, S.Cooper, P.Dey, N.A.Khan, T.Rahman, and M.Ali. ‘Corporate Environmental and Climate Change

Disclosures: Evidence from Bangladesh’, Research in Accounting in Emerging Economies, Vol.10, 2010:145-167

(Emerald).

6. M.Q.Chowdhury, A.Z.M.M.Rashid, M.Alam, and N.A.Khan. ‘Selected Dynamics of Human Interference and Impact on the

Reed Forests of the Sylhet Region’, The International Journal of Biodiversity Science and Management, Vol.1, No.1,

2005:58-64(Taylor & Francis, UK).

7. N.A.Khan and S.K.Khisa. `Sustainable Land Management with Rubber-based Agroforestry: A Bangladeshi Example of

Uplands Community Development’, Sustainable Development, Vol.8, No.1, 2000:1-10(Wiley Online).

8. N.A.Khan. `Access to Graduate Education in Bangladesh', Development in Practice, Vol.9, No.5, 1999:627-631(Taylor &

Francis, UK).

9. N.A.Khan and M.A.Kabir. `Mother Tongue Education among the Bangladeshi Children in Swansea: An Exploration',

Language Learning Journal, No.20, 1999:20-26(Taylor & Francis, UK).

10. N.A.Khan. `Community Cooperation in a Voluntary Environmental Project: Some Lessons from Swansea, Wales',

Community Development Journal, Vol.34, No.3, 1999:205-218(Oxford University Press DOI: 10.1093/cdj/34.3.205).

11. N.A.Khan and A.R.Belal. `The Politics of the Bangladesh Environmental Protection Act', Environmental Politics, Vol. 8,

No.1, 1998:311-317(Routledge DOI: 10.1080/09644019908414449).

12. N.A.Khan. `Interviews with the Sahibs: Bureaucratic Constraints on Community Forestry Programmes in Bangladesh',

Journal of World Forest Resource Management, Vol.9, 1998:73-93(A B Academic Publishers).

13. N.A.Khan. `Land Tenurial Dynamics and Participatory Forestry Management in Bangladesh', Public Administration and

Development, Vol.18, 1998:335-347(Wiley Online).

14. N.A.Khan and S.A.Begum. `Participation in Social Forestry Re-examined: A Bangladesh Case Study', Development in

Practice, Vol.7, No.3, 1997:260-266(Taylor & Francis).

India

15. A.A.M.Chowdhury, N.A.Khan, and S.M.S.Haq. ‘A Study on the Participatory Forestry Land Use and Farming Practices in

the Chittagong Hill Tracts, Bangladesh’, The Indian Forester April 2020: 146(4): 291-300 (Indian Council of Forestry

Research and Education). (Web of Science, Scopus)

16. N.A.Khan, S.Saha, and I.H.Bhuiyan. ‘Mainstreaming Sustainable Development Goals into Local Government of

Bangladesh: An Exploratory Study’, Dynamics of Public Administration,

DOI: 10.5958/0976-0733.2018.00001.9)

17. R.Kuddus, N.A.Khan, and T.Sharmin. ‘A Probe into Disaster Risk Reduction Issues in Primary Education Curricula in

Bangladesh’, Dynamics of Public Administration, Volume 34, No. 1, January-June, 2017:24-37 (University of Lucknow

DOI: 10.5958/0976-0733.2017.00003.7

18. M.M.Rahman, B.Klees, T.Sal-sabil, and N.A.Khan. ‘Rice, Smallholder Farms, and Climate Change in Bangladesh: Thala Of

Policy Options’, Journal of Indian Research, Vol. 2, No.1, Jan-Mar 2014:59-66 (Mewar University)

(http://mujournal.mewaruniversity.in/TwoColumn.aspx?articleId=125)

19. M.A.Motaleb and N.A.Khan. ‘Community-Based Conservation of Medicinal Plants and Traditional Herbal Practice and

Knowledge: Sharing a Bangladeshi Experience’, International Journal of Forest Usufructs Management. Vol.13, No.2.

2012:53-65(Centre for Minor Forest Products).

20. N.A.Khan and B.Harriss-White. ‘The Ghost in the Machine: Forest Policy Discourse in Bangladesh', Economic and Political

Weekly. Vol. XLVII, No.17, 28 April 2012:100-108 (Sameeksha Trust).

21. Chowdhury M.A.A. and N.A.Khan. `Reckoning Agar Plantation in Bangladesh: Current Status & Promotional Initiatives',

International Journal of Forest Usufruct Management.Vol.10, No.1, 2009:43-49(Centre for Minor Forest Products).

22. Kabir H. and N.A.Khan. `Putting the Poor First: A Reconnaissance of Poverty Reduction Strategies in Bangladesh', ISSAI

(Indian Association of Social Science Institutes) Quarterly. Vol.26, No.1, 2007:63-78.

23. N.A.Khan. `A Reconnaissance of Recent Trends in Homestead Forestry Development in Bangladesh', International Journal

of Forest Usufruct Management. Vol.8, No.2, 2007:74-81(Centre for Minor Forest Products).

24. N.A.Khan. `An Ethnographic Enquiry into Education, Leisure and Recreational Situation of Children of the Chittagong Hill

Tracts in Bangladesh', ISSAI Quarterly. Vol.25, No.2, 2006:65-78 (Indian Association of Social Science Institutes).

25. A.Z.M.M.Rashid, M.Alam, S.Ahmed and N.A.Khan, ‘A Study on the Rattan Based Enterprises in the North-eastern

Bangladesh’, Journal of Bamboo and Rattan, Vol.5, Nos. 1 & 2, 2005:109-116(Kerala Forest Research Institute).

26. N.A.Khan. `A Probe into the Recent Trends in Urban Forestry Development in Bangladesh: A Case Study', Nagarlok: Urban

Affairs Quarterly, Vol.36, No.4, 2004:8-17 (Indian Institute of Public Administration).

27. N.A.Khan. ‘A Case Study on the Implications of Land Tenure for Social Forestry in Bangladesh’, International Journal of

Forest Usufruct Management, Vol.2, No.2, 2003:26-33 (Centre for Minor Forest Products).

28. N.A.Khan. `The Problems and Prospects of Women Entrepreneurship Development in Bangladesh: The Case of Homestead

Agroforestry Enterprise', Decision, Vol.30, No.2, 2003:149-172 (Springer [for Indian Institute of Management-Calcutta]).

29. M.Millat-e-Mustafa and N.A.Khan. ‘Proirities for Community and Agroforestry Research in Bangladesh: A Suggestive

Agenda’, International Journal of Forest Usufruct Management, Vol.3, Nos.1-2, 2002:25-30 (Centre for Minor Forest

Products).

30. N.A.Khan and A.F.M.Saleh. `A Probe into the Child Right and Development Situation in Chittagong Hill Tracts’, IASSI

Quarterly, Vol.20, No.3, 2002:82-107 (Indian Association of Social Science Institutes).

31. N.A.Khan and A.H.M.R. Sarker. ‘The Bawali of the Sundarbans in Bangladesh’, The Eastern Anthropologist, Vol.55, No.4,

2002:359-366 (Ethnographic and Folk-Culture Society).

32. N.A.Khan. `The Political Economy of Decentralised Local Governance in Bangladesh: A Retrospect’, Indian Journal of

Social Work, Vol.62, No.1, 2001:90-105(Tata Institute of Social Sciences).

http://www.scimagojr.com/journalsearch.php?q=A%20B%20Academic%20Publishers&tip=pub
https://www.google.com/search?rlz=1C1CHBD_enBD841BD841&sxsrf=ALeKk02F0W_ibC7l9OAp5-Fo25-nrjU4iQ:1589879876185&q=Indian+Council+of+Forestry+Research+and+Education&stick=H4sIAAAAAAAAAONgVuLUz9U3SKkyyC1fxGromZeSmZin4JxfmpecmaOQn6bgll-UWlxSVKkQlFqcmliUnKGQmJei4JpSmpxYkpmfBwDFvTGHQQAAAA&sa=X&ved=2ahUKEwjlloWKzL_pAhV27HMBHXZlBGEQmxMoATAUegQIDRAD
https://www.google.com/search?rlz=1C1CHBD_enBD841BD841&sxsrf=ALeKk02F0W_ibC7l9OAp5-Fo25-nrjU4iQ:1589879876185&q=Indian+Council+of+Forestry+Research+and+Education&stick=H4sIAAAAAAAAAONgVuLUz9U3SKkyyC1fxGromZeSmZin4JxfmpecmaOQn6bgll-UWlxSVKkQlFqcmliUnKGQmJei4JpSmpxYkpmfBwDFvTGHQQAAAA&sa=X&ved=2ahUKEwjlloWKzL_pAhV27HMBHXZlBGEQmxMoATAUegQIDRAD

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 2299

33. A.Begum and N.A.Khan. `Management of Urban Local Government in Bangladesh: A Case Study’, Decision, Vol.28, No.1,

2001:23-42 (Springer [for Indian Institute of Management-Calcutta]).

34. M.Millat-e-Mustafa, M.A.Siddiqui, N.A.Khan, M.S.Alam, and M.S.Newaz. An Exploration of Hill Farming System in the

South Eastern Bangladesh’, Indian Journal of Forestry, Vol.24, No.2, 2001:153-161.

35. M.H.Rahman and N.A.Khan. `Participation in the Local Government of Bangladesh (1971-1992) : Chasing a Mirage?’,

Journal of Rural Development, Vol.19, No.2, 2000:237-248(National Institute of Rural Development).

36. N.A.Khan. `A Far Cry? Revisiting the Prospects of Community Cooperation in Rural South Asia', Indian Journal of Social

Work, Vol.60, Issue 2, 1999:233-249 (Tata Institute of Social Sciences).

37. N.A.Khan. `The International Aid Agencies and Social Forestry Management in Bangladesh: A Case Study', Decision,

Vol.25, Nos.1-4, 1998:79-96(Springer [for Indian Institute of Management-Calcutta]).

38. N.A.Khan. `Social Aspects of Agroforestry: A Suggestive Primer’, Indian Journal of Forestry, Vol..20, No.4, 1997:377-382.

39. M.N.Islam and N.A.Khan. `Non-governmental Organisations (NGOs) in Bangladesh: A Commentary', Journal of Rural

Development, Vol.15, No.4, 1996:523-532(National Institute of Rural Development).

40. N.A.Khan. `Participation in South Asian Social Forestry: Chasing a Mirage?', Journal of Rural Development, Vol. 13, No. 3,

1994:343-355 (National Institute of Rural Development).

41. N.A.Khan. `Towards an Understanding of "Participation": The Conceptual Labyrinth Revisited', Administrative Change,

Vol. 20, No. 1-2, 1993:106-120.

China

42. A.Z.M.M.Rashid, D. Craig, S.A.Mukul and N.A.Khan. ‘A Journey Towards Shared Governance: Status and Prospects of

Collaborative Management in the Protected Areas of Bangladesh’, Journal of Forestry Research, 24(3), 2013: 599-605

(Springer-Verlag Berlin Heidelberg).

43. A.Z.M. M. Rashid, D. Craig, M.I. Jeffery and N.A. Khan. ‘Forest Protected Area Governance in Bangladesh: A Focus on the

Legal and Policy Framework’, Chinese Journal of Population Resources and Environment, 11(4), 2013: 345-351, DOI:

10.1080/10042857.2013.868576 (Taylor & Francis).

Malaysia

44. arker and usarrat ivelihood and ulnerability of the antals ommunity in angladesh , he

alaysian ournal of ocial dministration, Vol.12, 2017: 38-55

45. M.Millat-e-Mustafa, N.A.Khan, M.M.Islam, and S.Das. `The Present Status and Role of Private Nurseries in Bangladesh: A

Case Study’, The Malaysian Forester, Vol.63, No.3, 2001:106-112 (Forestry Department Penninsular Malaysia).

Sri Lanka

46. M.Millat-e-Mustafa and N.A.Khan. ‘The Ecology and Indigenous Management Techniques of Tribal Home Gardens: A Case

Study from the Chittagong Hill Tracts of Bangladesh’, The Sri Lanka Forester, Vol.26 (New series), 2003:53-62 (Official

Journal of the Srilankan Forest Department).

Thailand

47. M.A.Mridha and N.A.Khan. `An Appraisal of the Institutional Training Arrangement for the Community Health Workers in

Bangladesh’, Human Resource Development Journal, Vol.4, No.2, 2000:83-93 (Wiley Online).

Canada

48. M.S.Sadique, N.A.Khan and K.M.Musarrat. `A Probe into the Privatization of Industrial Enterprises in Bangladesh', Asian

Profile, Vol.47, No.2, June 2019:181-192 (Asian Research Service). http://www.asianresearchservice.com/47-2.pdf
49. S. Sharmin and N.A.Khan. ‘Gender and Development Amongst a Wetland Community in Bangladesh: Views from the

Field’, OIDA International Journal of Sustainable Development, Vol. 3, No. 4, 2012:11-22 (Ontario International

Development Agency).

50. N.A.Khan and S.Hasan. `Social Forestry in India: Widening the Gap?', Asian Profile, Vol.23, No.6, December 1995:504-510

(Asian Research Service).

United States of America

51. T.Rahman and N.A.Khan. Reckoning Electronic Government in Bangladesh, International Journal of Public

Administration, Vol.35, No.2, 2012:112-121(Taylor and Francis).

52. N.A.Khan. `Leisure and Recreation among Women of Selected Hill-Farming Families in Bangladesh', Journal of Leisure

Research, Vol..29, No.1, 1997:5-20(National Recreation and Park Association/University of Minnesota: SAGAMORE

/Routledge Taylor Francis Group). https://www.nrpa.org/globalassets/journals/jlr/1997/volume-29/jlr-volume-29-
number-1-pp-5-20.pdf

Australia

53. N.A.Khan.`Gender and Livelihood in an Upland Community Forestry Project in Bangladesh’, Development Bulletin, No.51,

2000:77-81(Australian National University).

54. S.H.Bhuiyan and N.A.Khan. `Reproductive Health Education for Female Workers in the Garment Industry in Bangladesh',

Development Bulletin, No.48, 1999:66-67(Australian National University).

55. S.H.Bhuiyan and N.A.Khan. `Education for the Retrenched Child Labourers in the Garment Industry: Views from

Bangladesh', Development Bulletin, No.46, Winter 1998:46-49(Australian National University).

https://ejournal.um.edu.my/index.php/MJSA/article/view/2929
http://www.asianresearchservice.com/47-2.pdf
https://www.nrpa.org/globalassets/journals/jlr/1997/volume-29/jlr-volume-29-number-1-pp-5-20.pdf
https://www.nrpa.org/globalassets/journals/jlr/1997/volume-29/jlr-volume-29-number-1-pp-5-20.pdf

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 3300

Hong Kong

56. M.M.Rahaman and N.A.Khan, ‘The Realities of Aid Harmonization and Aid Effectiveness: Views from Bangladesh’, The

Asia Pacific Journal of Public Administration, Vol.32, No.1, 2010:107-122 (Taylor and Francis).

5577.. A.R.Belal, N.A.Khan, and M.A.Alam. `Industrial Pollution and the Environment in Bangladesh: An Overview', Asian

Journal of Environmental Management, Vol.6, No.2, 1998:115-123(Hong Kong University Press)).

https://hub.hku.hk/bitstream/10722/54769/8/vol_6.pdf
58. N.A.Khan. `Revisiting Community Forestry Developments in Nepal: A Selected Review of Performance', Asian Journal of

Environmental Management, Vol.4. No.2, 1996:95-101 (Hong Kong University Press).
https://hub.hku.hk/bitstream/10722/54769/6/vol_4.pdf

59. N.A.Khan. `Social Research Approaches to Agroforestry Management in Asia: A Primer on the Sociology of Agroforestry',

Asian Journal of Environmental Management, Vol.5, No.2, 1997:103-108 (Hong Kong University Press).
https://hub.hku.hk/bitstream/10722/54769/7/vol_5.pdf

60. N.A.Khan and S.Hasan. `Forest Management Through People's Participation: Practices and Problems in India and Nepal',

Asian Journal of Environmental Management, Vol.3, No.1 1995:51-60 (Hong Kong University Press).
https://hub.hku.hk/bitstream/10722/54769/5/vol_3.pdf

Japan

61. N.A.Khan, M.Emran-Ali, and M.A.A.Chowdhury. `A Holistic Approach to Poverty Reduction and Upland Development

through Participatory Forestry in Chittagong Hill Tracts, Bangladesh', Journal of Forest Economics, Vol.49, No.3, 2003:1-

10 (Japanese Forest Economics Society).

Pakistan

62. N.A.Khan. ‘Popular Culture, Heritage and Environmental Conservation in Bangladesh: An Overview’, South Asian Studies,

Vol.17, No.2, 2002:27-40 (Centre for South Asian Studies).

Nigeria

63. N.A.Khan and A.Z.M.M.Rashid. `A Study on Indigenous Medicinal Plants and Healing Practices in Chittagong Hill Tracts,

Bangladesh’, African Journal of Traditional, Complementary and Alternative Medicine, Vol.3, No.3, 2006: 37-

47(Pharmacy Faculty Journal, Obafemi Awolowo University, Nigeria).

Czech Republic

64. A.Z.M.M.Rashid, H.Tunon, N.A.Khan and S.A.Mukul. ‘Commercial Cultivation of Medicinal Plants by Farmers in

Northern Bangladesh’, European Journal of Environmental Sciences, Vol.4, No.1, 2014:60–68 (Charles University in

Prague: Karolinum Press)

Bangladesh

65. S.Razia and N.A.Khan. ‘Residents’ Perception of Green Spaces for Urban Sustainability: A Case Study in Dhaka City’, Lok

Proshashan Samoyiki, Vol.68, 2018: 1-21 (Bangladesh Public Administration Training Centre).

66. G.M.Sharfaraz and N.A.Khan. ‘A Probe into e-Government Services in Rural Bangladesh: The Case of Union Digital

Centers (UDCs)’, Bangladesh Journal of Administration and Management (Bangladesh Civil Service Administration

Academy), Vol.30, No.1, (Jul-Dec) 2018:26-38.

67. N.A.Khan. ‘Regime Change: Understanding Property Rights to a Community Forest in Thailand’, The Dhaka University

Journal of Development Studies, Vol.2, No.1, 2017:5-22.

68. M.S.Hossain, M.M.Alam, and N.A.Khan.’Selected socioeconomic characteristics of waste collector children in Dhaka city’,

Development Review, 25: 2016: 23-32 (National Academy for Planning and Development/Ministry of Planning).

69. A.Z.M.M.Rashid, D.Craig, and N.A.Khan.’Selected dynamics of collaborative protected area management in the Global

North and South: Experiences from Australia and Nepal’, International Journal of Research on Land-use-Sustainability,

 2(2): 2016: 113-124. DOI: 10.13140/RG.2.1.1297.2402. (Centre for Research on Land-use Sustainability)

http://www.landusesustainabilityjournal.org/selected-dynamics-of-collaborative-protected-area-management-in-the-global-

north-and-south-experiences-from-australia-and-nepal.html

70. R.H.Ishan and N.A.Khan. ‘Role of Union Council in Environmental Management: Views from a Union in a Wetlands Area’,

Polli Unnayan [Rural Development] (Bangladesh Academy for Rural Development), Vol:17 (2013 (published 2015):109-

126 (in Bengali).

71. S.G.Ahmed and N.A.Khan. ‘A Study on Disaster and Vulnerability among the Fisher Folk Widows in Coastal Bangladesh’,

Journal of Social Science (Begum Rokeya University, Rangpur), Vol.2, No.1, 2013 (published 2015): 127-150.

7722.. M.K.Saha and N.A.Khan. ‘Changing Profile of Cyclones in the Context of Climate Change and Adaptation Strategies in

Bangladesh’, Journal of Bangladesh Institute of Planners (Bangladesh Institute of Planners: ISSN 2075-9363), Vol.7,

December 2014:1-12.

73. S.A.Mukul, S.R.Biswas, A.Z.M.M.Rashid, M.D.Miah, M.E.Kabir, M.B.Uddin, M.Alamgir, N.A.Khan, M.S.I.Sohel,

M.S.H.Chowdhury, M.P.Rana, S.A.Rahman, M.A.S.A.Khan, M.A.Hoque, ‘A New Estimate of Carbon for Bangladesh

Forest Ecosystems with their Spatial Distribution and REDD+ Implications’, International Journal of Research on Land-use

Sustainability, 1: 2014:33-41, DOI: 10.13140/RG.2.1.4864.2166 (Centre for Research on Land-use Sustainability).

74. N.U.Sarker, N.A.Khan and M.A.K.Mozumder. ‘Implications of Climate Change for Community Livelihood: A Study on

Selected Coastal Villages in Bangladesh’, Jahangirnagar Journal of Administrative Studies (Jahangirnagar University),

No.7, June 2014:53-60.

https://hub.hku.hk/bitstream/10722/54769/8/vol_6.pdf
https://hub.hku.hk/bitstream/10722/54769/6/vol_4.pdf
https://hub.hku.hk/bitstream/10722/54769/7/vol_5.pdf
https://hub.hku.hk/bitstream/10722/54769/5/vol_3.pdf
http://www.landusesustainabilityjournal.org/selected-dynamics-of-collaborative-protected-area-management-in-the-global-north-and-south-experiences-from-australia-and-nepal.html
http://www.landusesustainabilityjournal.org/selected-dynamics-of-collaborative-protected-area-management-in-the-global-north-and-south-experiences-from-australia-and-nepal.html

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 3311

7755.. J.Abedin, N.A.Khan and N.Sultana. ‘Life on Waters: A Sociological Account of the Kaibartta Community in Juanshai Haor

(Kishoreganj)’, Nrvijnana Patrika: Journal of Anthropology (Jahangirnagar University), Vol.18, 2013: 63-81.

76. N.A.Khan and M.A.K.Mazumder. ‘Some Reflections on mother-Tongue Training: A Review on Bangladeshi Children in the

UK’, Jahangirnagar Journal of Administrative Studies (Jahangirnagar University), No.5, June 2012:1-4.

77. N.A.Khan. ‘A Reconnaissance of the Governance of Wetland Natural Resources in Bangladesh’, Journal of Social Science

(Begum Rokeya University, Rangpur), Vol.1, No.1, 2012: 21-35.

78. M.R.Karim and N.A.Khan. ‘Gender Pay Gap and Equal Pay Legislation: A Study at the Workplace of United Kingdom and

Bangladesh’, Bangladesh Journal of Public Administration, Vol.XXI, No.II, 2012:115-135 (Bangladesh Public

Administration Training Centre).

79. S.Afrin and N.A.Khan. ‘Man Has Nowhere to Lay His Head’: A Case Study on Low-Cost Housing for the Urban Poor in

Dhaka’, Social Change, Vol.2, Nos.1&2, 2011:57-76.

80. N.A.Khan. ‘Towards a Conceptual Framework for Capacity Assessment of Local Institutions in Natural Resource

Management’, Dhaka University Journal of Development Studies, Vol.1, No.1, 2010: 115-127.

81. T.Rahman and N.A.Khan. ‘Reckoning Electronic Governance Practices in Bangladesh’, Dhaka University Journal of

Development Studies, Vol.1, No.1, 2010: 53-62.

82. S.M.H.Kabir and N.A.Khan. ‘Social Background and Role Perception of Women Ward Commissioners in Urban Local

Government of Bangladesh: The Case of Chittagong City Corporation’, The Chittagong University Journal of Social

Sciences, Vol.25, 2007 (published in 2010): 191-201.

83. M.U.Ahmed, A.G.M.N.Uddin and N.A.Khan. `Good Governance in Ancient India: The Administrative Thinking of Kautilya

and Asoka, and its Relevance in the Present Time’ (in Bengali), Society and Change, Vol.3, No.2, 2009:35-63.

84. S.M.H.Kabir, N.A.Khan and M.R.Karim. ‘Environmental Management in City Corporations of Bangladesh: A Case of the

Chittagong City Corporation’, Lok Proshashan Samoyiki, Vol.37, December 2005 (published in 2009): 87-101 (Bangladesh

Public Administration Training Centre).

85. N.A.Khan. ‘Education for the Street Children in the City of Dhaka: A Field Note, Journal of Politics and Administration,

Vol.2, Nos.1&2, 2007(published in 2008):37-60 (Islamic University Kushtia).

86. N.A.Khan. ‘Community Empowerment and Local Level Institution Building: The Case of Chittagong Hill Tracts, Social

Science Review: The Dhaka University Studies (Part D), Vol.25, No.1, 2008:73-87.

87. M.U.Ahmed and N.A.Khan. `The Role of Alternative Media in Promoting Good Local Governance: An Exploratory Case

Study', Lok Proshashon Samoyiki,Vol.Vol.32, 2008:43-56 (Bangladesh Public Administration Training Centre).

88. N.A.Khan and M.A.K.Mozumder. ‘Promotion of Local Social Institutions for Indigenous Community Development: A Case

Study’, The Jahangirnagar Review, Part 2, Social Science, Vol.31 2007 (published in 2008):1-14 (Jahangirnagar

University).

89. J.K.Chowdhury and N.A.Khan. ‘Towards Indicators for Monitoring Diversity: Sharing the Sundarbans Experience’, Society

and Change, Vol.1, No.2, 2007:43-52.

90. N.A.Khan. ‘ “The Chittagong Hill Tracts (Peace) Accord 1997” Revisited: A Reconnaissance’, Arthinity Journal, Vol.12,

No.1, 2007:62-79 (University of Chittagong).

91. A.Z.M.M.Rashid, N.A.Khan and M.Alam. `The Road Down from Rio: Policy Reponses and Implementation of International

Conventions in Bangladesh’, Journal of Business and Society, Vol.4, No.3, 2005 (published in 2007):10-15 (Southern

University).

92. M.S.Newaz, G.S.Hossain, N.A.Khan and M.S.Masreque. ‘Non Wood Forest Products as a Source of Livelihood for

Indigenous Community: A Case Study on the Marma of the Chittagong Hill Tracts’, Human Face: A Research Journal for

Human Development, Vol.6, 2007:10-24.

93. M.U.Ahmed, M.E.Ali, and N.A.Khan. `Youth Development: A Focus on Organizational Development and Networking', The

Bangladesh Journal of Resources and Development, Vol.3, No.1, 2006:61-77 (CERDER, University of Chittagong).

94. N.A.Khan, M.A.Siddiqui, and M.S.Newaz. `Shifting Cultivation (Jum) in Chittagong Hill Tracts: Farmers’ Perceptions and

Implications for Sustainability', The Chittagong University Journal of Social Sciences, Vol.22(xxii), No.1, 2005:23-33.

95. N.A.Khan and M.Z.Hasan. ‘Participatory Forestry Development and Encroachment on Forestland: A Case Study’, The

Chittagong University Journal of Social Sciences, Vol.22(xxii), No.1, 2005:41-51.

96. N.A.Khan. ‘A Probe into the Historical Trends in Forest Resource Use in Bangladesh with Special Reference to Chittagong:

The British Period (1857-1947)’, Itihas Patrika (The Journal of History), Issue 6, 2005:52-69 (University of Chittagong).

97. M.Millat-e-Mustafa, N.A.Khan, and M.S.Newaz. ‘Diversity and Sustainability of Homestead Agroforestry: Exploring the

Linkages’, The Chittagong University Journal of Social Sciences, Vol.XXI, No.1, 2004:48-56.

98. T.K.Nath and N.A.Khan. ‘Selected Economic Aspects of Forest Based Small Scale Rural Enterprises: A Case Study’,

Arthaniti Journal, Vol.11, 2003:54-62 (University of Chittagong).

99. S.H.Bhuiyan and N.A.Khan. ‘Revisiting the Concept of Rationality as a Social Science Construct’, Journal of Business and

Society, Vol.2, No.1, 2003:44-50 (Southern University).

100. N.A.Khan, A.F.M.Saleh, and M.S.Masreque. ‘The State of Children in Bangladesh: An Overview’, Child Vision, Vol.1,

No.1, 2003:26-36.

101. M.S.Masreque and N.A.Khan. `Training for Rural Development in Bangladesh: The Role and Experiences of BARD',

Proshikhyan: A Journal of Training and Development, Vol.10, No.2, 2002:1-12 (Bangladesh Society for Training and

Development).

102. N.A.Khan. `The Institutions for Socio-political Development in the Chittagong Hill Tracts: An Analytical Review', Asian

Studies, No.21, 2002:81-94 (Jahangirnagar University).

103. M.Millat-e-Mustafa, N.A.Khan, M.A.Siddiqui, and M.S.Newaz. `An Ethnographic Profile of the Marma Tribe in the

Chittagong Hill Tracts of Bangladesh’, Bangladesh Political Studies, Vol.17, 2002:63-72 (University of Chittagong).

104. N.A.Khan. `Some Reflections on the Involvement of Local Institutions in the Management of Natural Wetland Resource: An

Empirical Exploration’, Bangladesh Political Studies, Vol.17, 2002:25-47 (University of Chittagong).

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 3322

105. N.A.Khan and N.A.Khan. ‘A Probe into the Factors Motivating the Young Executives to Join in the Private Sector Banks in

Bangladesh: A Case Study’, Lok Proshason O Unnayan [Public Administration and Development], No.3, 2001:60-72

(University of Chittagong).

106. M.A.Siddiqui and N.A.Khan. `Selected Dynamics of Marketing of Homestead Agroforestry Products: A Case Study’,

Bangladesh Journal of Forest Science, Vol.30(1):2001:7-11 (Bangladesh Forest Research Institute).

107. N.A.Khan. ‘The Implications of Patronage for Community Based Forestry Development in Bangladesh’, Journal of Public

Administration, Vol.XI, 2001:77-94 (Islamic University Kushtia).

108. N.A.Khan, S.Dutta and A.F.M.Saleh. ‘The Key Stakeholders’ Views on Child Rights in the Chittagong Hill Tracts’, The

Bangladesh Journal of Resources and Development, Vol.1, No.1, 2002:47-57 (Bangladesh Resource Centre for Indigenous

Knowledge).

109. N.A.Khan. ‘An Exploration of the Rural Development Strategies as reflected in the National Plan Documents of

Bangladesh’, Lok Proshason O Unnayan [Public Administration and Development], No.3, 2001:33-42 (University of

Chittagong).

110. N.A.Khan. `Some Reflections on Indigenous Knowledge on Resource Management in the South-western Bangladesh’,

Social Science Review: The Dhaka University Studies, Vol.18, No.2, 2001:221-226.

111. C.J.Rana, M.Millat-e-Mustafa, and N.A.Khan. `An Overview of Community Forestry in Nepal’, Journal of Forestry and

Environment, Vol.1, No.1, 2001:29-42 (University of Chittagong).

112. M.A.Mridha and N.A.Khan. `A Suggestive Training Scheme for the Community Health Workers in Bangladesh’, Politics,

Administration and Change, No.35, 2001:66-75.

113. M.N.Amin and N.A.Khan. ‘A Primer on the Nature and Management of Resources of the Sundarbans’, Grassroots Voice: A

Journal of Resources and Development, Vol.4, Issue 1, 2001:85-101 (Bangladesh Resource Centre for Indigenous

Knowledge).

114. N.A.Khan. `Community Cooperation in a Wetland Management Project in Bangladesh: A Field Note’, Asian Studies, No.19,

2000:144-149 (Jahangirnagar University).

115. J.Akhter, M.Millat-e-Mustafa, N.A.Khan, and M.S.Alam. `Household Biomass Fuel Energy Situation of a Forest Rich

District in Bangladesh’, Bangladesh Journal of Agriculture, Vol.24, No.1, 1999:55-65.

116. M.Masreque and N.A.Khan. `Revisiting the Tradition-Modernity Continnum: A Grassroots Perspective', Grassroots Voice:

A Journal of Indigenous Knowledge and Development, Vol.3, Issue 3, 2000:205-218 (Bangladesh Resource Centre for

Indigenous Knowledge).

117. M.A.Siddiqui and N.A.Khan. `Floristic and Socioeconomic Aspects of Rural Homestead Agroforestry in Chittagong: A Case

Study’, Bangladesh Journal of Forest Science, Vol.28, No.2, 1999:94-101 (Bangladesh Forest Research Institute).

118. M.Masreque and N.A.Khan. `Women Development in Bangladesh Revisited: New Perspectives in Gender Focus',

Proshikhyan: Journal of BSTD, Vol.6, No.1, 1999:47-54 (Bangladesh Society for Training and Development).

119. N.A.Khan and M.A.Siddiqui. `The Role of “Institution Forestry” in the Social Forestry Movement of Bangladesh: An

Exploration’ (in Bengali), The Chittagong University Journal of Social Sciences, Vol.20, No.1, 1999 (published in 2001):

101-114.

120. A.Begum and N.A.Khan. `The Role of NGOs in the Developmenrt of Health and Population Sector: A Commentary’, The

Chittagong University Journal of Social Sciences, Vol.19, No.1, 1999 (published in 2001):1-12.

121. N.A.Khan and A.F.M.Saleh. `Collective Management of Social Forestry Projects: The “Betagi-Pomora” Experience' (in

Bengali), Somaj Nirikhyan, Vol.72, 1999:53-64 (Centre for Social Studies).

122. M.Millat-e-Mustafa, N.A.Khan, and M.A.Siddiqui. `A Probe into the Ghona [flat land] Farming Systems of the Marma Tribe

in the Rangamati Hill District of Bangladesh’, Grassroots Voice: A Journal of Resources and Development, Vol.2, Nos.2-3,

1999:21-25 (Bangladesh Resource Centre for Indigenous Knowledge).

123. N.A.Khan. `Sustainable Development and Islamic Ethics: A Primer on the Conceptual Linkages’, Journal of Islamic

Administration, Vols.4-5, No.1, Winter 1998-99 (published in 2001):27-36 (IASC, University of Chittagong).

124. M.Millat-e-Mustafa, N.A.Khan, F.U.Ahmed, and M.A.Ali. `The Status of Traditional Homegarden Systems of Thakurgaon’,

The Chittagong University Journal of Science, Vol.23, No.1, 1999:37-46.

125. N.A.Khan and M.M.Rahman. `Accountability, Policy Formulation and the Parliamentary Committees: The Bangladesh

Context’ (in Bengali), Unnayan Bitorka [Development Debate], Vol.18, No.2, pp.73-80 (Bangladesh Unnayan Parishad).

126. N.A.Khan. `Social Forestry in Selected Indian States: A Performance Reappraisal', Chittagong University Studies: Social

Sciences, Vols.17-18, No.1, 1999 (published in 2000):33-50.

127. N.A.Khan and M.A.Mridha. `Logical Framework as a Tool for Participatory Development Planning: Revisiting the Debate’,

Chittagong University Studies: Social Sciences, Vols.17-18, No.1, 1999 (published in 2000):117-127.

128. N.A.Khan and M.A.Alam. `Market Dynamics in Selected Social Forestry Projects in Bangladesh: An Exploration’,

Chittagong University Studies: Commerce, Vol.13, 1997 (published in 2000):263-274.

129. N.A.Khan. `Social Forestry in West Bengal (India) Revisited: A Review of Performance', Politics, Administration and

Change, No.28, 1997:37-47.

130. M.A.Quddus and N.A.Khan. `The Nature of Patron-Client Relationship in the Rural Leadership Structure of Bangladesh: An

appraisal' (in Bengali), The Journal of Local Government, Vol.26, No.1, 1997:19-35 (National Institute of Local

Government).

131. N.A.Khan, A.Rahman, and A.F.I.Ali. `Implications of Land-Tenure at Betagi Community Forestry Project: Some Emerging

Issues', Chittagong University Studies: Social Sciences, Vol. 15, No. 1, 1996.

132. M.N.Islam and N.A.Khan. `Tagore's Approach to Rural Reconstruction: Its Relevance in the Present Time', The Bangladesh

Rural Development Studies, Vol.5, Nos.1-2, 1995:7-16 (Rural Development Academy).

133. A.Rahman and N.A.Khan. `The Economics of Lemon (Citrus Medica) Farming at Betagi', Bangladesh Journal of Forest

Science, Vol. 23, No.2, 1994:67-73 (Bangladesh Forest Research Institute).

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 3333

134. M.S.Masreque and N.A.Khan. `Rural Development Through Institution Building in Bangladesh: An Overview', Grassroots,

Vol.3, No.12, 1994:34-38.

135. N.A.Khan. `Coordination in the Field-Administration: The Case of Forest Department' (in Bengali), Chittagong University

Studies: Social Sciences, Vol. 14, No. 1, 1994:137-145.

136. N.A.Khan. `In Chase of Cooperation: Conditions for Collective Action Reconsidered', University of Dhaka: Social Science

Review, Vol.11, No.2, 1994:97-110.

137. S.A.Khan and N.A.Khan. `Non-wood Forest Products (NWFP) of Bangladesh: An Overview', Bangladesh Journal of Forest

Science, Vol.23, No.1, 1994:45-50 (Bangladesh Forest Research Institute).

138. N.A.Khan and A.F.I.Ali. ‘Social Forestry in Bangladesh: Some Notes on People’s Participation’, Technology, Business and

Development Review, Vol.2, Issue 4, 1994: 25-29.

139. N.A.Khan. `Administrative Pattern of Small NGOs in Credit Programme: Selected Cases', Journal of Human Development,

Vol.4, No.5, 1993:8-13.

140. N.A.Khan and A.A.Khan. `Community Forestry and Public Participation: A Case Study from Rural Bangladesh', Grassroots,

Vol.2, No.7, 1993:50-55.

141. N.A.Khan. `Education and Training in the Forest Sector of Bangladesh: An Overview', Social Development Review, Vol.7,

No.2, 1992:17-35.

Misc. International

142. M.M.Monwar, M.G.Mustafa, N.A.Khan, M.S.Hossain, M.M.Hossain, M.K.Majumder, R.M.Chowdhury, M.A.Islam,

M.Chowdhury & M.S. Alam. ‘Indigenous Adaptation Practices for the Development of Climate Resilient Ecosystems in the

Hail Haor, Bangladesh’, Global Social Welfare (DOI 10.1007/s40609-014-0014-9

https://link.springer.com/article/10.1007%2Fs40609-014-0014-9), 2014 (Springer International Publishing).

143. S.Sharmin, N.A. Khan and A.R.Belal. ‘Governance Capabilities and Sustainability Concerning ‘Corporate-NGO’

Collaboration: The Case of Lifebuoy Friendship Hospital in Bangladesh’, Global Social Welfare (2018; onlne 18 Jan)

https://doi.org/10.1007/s40609-017-0108-2 (Springer International Publishing AG, part of Springer Nature).

144. M.R.Islam and N.A.Khan. ‘Threats, Vulnerability, Resilience and Displacement among the Climate Change and Natural

Disaster-affected People in South-East Asia: An Overview’, Journal of the Asia Pacific Economy, Vo.23, 2018:1-27 (DOI:

10.1080/13547860.2018.1442153. https://www.tandfonline.com/doi/full/10.1080/13547860.2018.1442153), (Routledge:

Taylor & Francis).

Refereed Book Chapters and Encyclopedia Entries: Published

UK(London/Oxon)/USA(Thousand Oaks/NewYork)/Heidelberg/Switzerland/Singapore

1. M.R.Islam, N.A.Khan, F.Adi, M.R.Islam, M.I.Shagor. ‘Poverty and Social Inequality: Bangladesh Experience’ [in]

M.N.Momen, R.Baikady, C.M.B.Sheng-Li (eds.) Building Sustainable Communities: Civil Society Response in South Asia

(Chapter 21), Palgrave Macmillan: Singapore, 2020 (in Press).
https://www.palgrave.com/gp/book/9789811523922?fbclid=IwAR1zF8d5DdTqPZ-wgH-9XtXh_Du6RhiD1XstLC4-
faJEIvi0i5m-CweHuqU#aboutAuthors

2. N.A.Khan and N.Sultana. ‘Natural Resource Management: An Approach of Poverty Reduction’, [in] W.L.Filho (editor-in-

chief) A.L.Salvia (deputy editor) Encyclopedia of UN Sustainable Development Goals (Volume 1: No Poverty), Springer

Nature, 2020 (in press) https://www.springer.com/series/15893

https://meteor.springer.com/project/dashboard.jsf?id=678&tab=About&mode=ReadPage&entity=4804

3. M.R.Islam and N.A.Khan. ‘Threats, Vulnerability, Resilience and Displacement among the Climate Change and Natural

Disaster-affected People in South-East Asia: An Overview’ [in] R.Rasiah, F.Kari, Y.Sadoi and N.Mintz-Habib (eds.)

Climate Change Mitigation and Sustainable Development, Routledge: Taylor & Francis, Oxon and New York, 2020:111-

137

4. Ojha H.R., Ghate R., Shrestha A., Paudel D., Shrestha K., Watto M.A., Kotru R., Khan N.A. ‘Governance: Key for

Environmental Sustainability’ [in] Wester, A. Mishra, A. Mukherji, A. B. Shrestha (eds.) The Hindu Kush Himalaya

Assessment: Mountains, Climate Change, Sustainability and People, Springer Nature Switzerland AG, Cham., 2019:545-

578. https://doi.org/10.1007/978-3-319-92288-1_16

5. Mukul S.A., Rashid A.Z.M.M. and Khan N.A. ‘Forest Protected Area Systems and Biodiversity Conservation in

Bangladesh’ [in] S.A. Mukul and A.Z.M.M Rashid (eds.) Protected Areas: Policies, Management & Future Directions,

Nova Science Publishers, Inc,. New York.2017:157-177. https://novapublishers.com/shop/protected-areas-policies-

management-and-future-directions/

6. N.A.Khan and K.M.Musarrat. ‘Joined-up Governance’, [in] A.Farazmand (ed.) Global Encyclopedia of Public

Administration, Public Policy, and Governance, Springer International Publishing, Switzerland, 2016:1-7.

http://link.springer.com/referenceworkentry/10.1007/978-3-319-31816-5_1802-1

7. N.A.Khan. ‘Revisiting National Forestry Policies in Bangladesh’, [in] N.Ahmed (ed.) Public Policy and Governance in

Bangladesh: Forty Years of Experience, Routledge: Taylor & Francis Group, London and New York, 2016:119-132.

https://books.google.com.bd/books?id=BjOTDAAAQBAJ&pg=PA118&lpg=PA118&dq=niaz+ahmed+khan+asian+
profile&source=bl&ots=3D98j4gS9C&sig=ACfU3U1PJpBQhTglfQSNKfCPF6r84YK0gg&hl=en&sa=X&ved=2ahU
KEwjX0MDz_u7oAhX8zDgGHbAIDZg4ChDoATANegQICxAm#v=onepage&q=niaz%20ahmed%20khan%20asia
n%20profile&f=false

8. N.A.Khan and S.Jareen. ‘The Waqf and Human Security in Muslim Majority Countries: Tradition, Modern Practices, and

Challenges’, [in] S.Hasan (ed.) Human Security and Philanthropy: Islamic Perspectives and Muslim Majority Country

Practices, Springer, New York, 2015:183-204. https://www.springerprofessional.de/en/the-waqf-and-human-security-in-
muslim-majority-countries-traditi/1922890

https://link.springer.com/article/10.1007%2Fs40609-014-0014-9
https://doi.org/10.1007/s40609-017-0108-2
https://www.tandfonline.com/doi/full/10.1080/13547860.2018.1442153
https://www.palgrave.com/gp/book/9789811523922?fbclid=IwAR1zF8d5DdTqPZ-wgH-9XtXh_Du6RhiD1XstLC4-faJEIvi0i5m-CweHuqU#aboutAuthors
https://www.palgrave.com/gp/book/9789811523922?fbclid=IwAR1zF8d5DdTqPZ-wgH-9XtXh_Du6RhiD1XstLC4-faJEIvi0i5m-CweHuqU#aboutAuthors
https://www.springer.com/series/15893
https://meteor.springer.com/project/dashboard.jsf?id=678&tab=About&mode=ReadPage&entity=4804
https://doi.org/10.1007/978-3-319-92288-1_16
https://novapublishers.com/shop/protected-areas-policies-management-and-future-directions/
https://novapublishers.com/shop/protected-areas-policies-management-and-future-directions/
http://link.springer.com/referenceworkentry/10.1007/978-3-319-31816-5_1802-1
https://books.google.com.bd/books?id=BjOTDAAAQBAJ&pg=PA118&lpg=PA118&dq=niaz+ahmed+khan+asian+profile&source=bl&ots=3D98j4gS9C&sig=ACfU3U1PJpBQhTglfQSNKfCPF6r84YK0gg&hl=en&sa=X&ved=2ahUKEwjX0MDz_u7oAhX8zDgGHbAIDZg4ChDoATANegQICxAm#v=onepage&q=niaz%20ahmed%20khan%20asian%20profile&f=false
https://books.google.com.bd/books?id=BjOTDAAAQBAJ&pg=PA118&lpg=PA118&dq=niaz+ahmed+khan+asian+profile&source=bl&ots=3D98j4gS9C&sig=ACfU3U1PJpBQhTglfQSNKfCPF6r84YK0gg&hl=en&sa=X&ved=2ahUKEwjX0MDz_u7oAhX8zDgGHbAIDZg4ChDoATANegQICxAm#v=onepage&q=niaz%20ahmed%20khan%20asian%20profile&f=false
https://books.google.com.bd/books?id=BjOTDAAAQBAJ&pg=PA118&lpg=PA118&dq=niaz+ahmed+khan+asian+profile&source=bl&ots=3D98j4gS9C&sig=ACfU3U1PJpBQhTglfQSNKfCPF6r84YK0gg&hl=en&sa=X&ved=2ahUKEwjX0MDz_u7oAhX8zDgGHbAIDZg4ChDoATANegQICxAm#v=onepage&q=niaz%20ahmed%20khan%20asian%20profile&f=false
https://books.google.com.bd/books?id=BjOTDAAAQBAJ&pg=PA118&lpg=PA118&dq=niaz+ahmed+khan+asian+profile&source=bl&ots=3D98j4gS9C&sig=ACfU3U1PJpBQhTglfQSNKfCPF6r84YK0gg&hl=en&sa=X&ved=2ahUKEwjX0MDz_u7oAhX8zDgGHbAIDZg4ChDoATANegQICxAm#v=onepage&q=niaz%20ahmed%20khan%20asian%20profile&f=false
https://www.springerprofessional.de/en/the-waqf-and-human-security-in-muslim-majority-countries-traditi/1922890
https://www.springerprofessional.de/en/the-waqf-and-human-security-in-muslim-majority-countries-traditi/1922890

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 3344

9. N.A.Khan and A.Z.M.M Rashid. ‘Role of Co-management Organizations in Protected Area Governance: Some

Observations from the Chunati Wildlife Sanctuary’, [in] M.S.H.Chowdhury (ed.), Forest Conservation in Protected Areas of

Bangladesh, World Forests Series 20, DOI: 10.1007/978-3-319-08147-2-9, Springer International Publishing, Switzerland,

2014: 181-199.

10. N.A.Khan. ‘Social Forestry, Poverty Reduction and Rural Development In Bangladesh: A Sociological Exploration’, [in]

R.C.Behera (ed.) Globalising Rural Development: Competing Paradigms and Emerging Realities, Sage Publications, New

Delhi/Thousand Oaks/London, 2006:396-422.

India

11. N.A.Khan, S.Tehjib, and K.W.Rahman. ‘A Probe into State Forestry and Community Alienation in the Chittagong Hill

Tracts’, [in] N.Uddin (ed.) Life in Peace and Conflict: Indigeneity and State in the Chittagong Hill Tracts, Orient

BlackSwan Private Ltd., Telangana, 2017.

12. S.Bahia, A.R.Belal, and N.A.Khan. ‘Corporate Social Disclosure of Supply Chain Issues: A Focus on Selected Global

Companies’, [in] P. Maiti (ed.), Corporate Social Responsibility: Critiques, Policies and Strategies, Sharda Publishing

House, Jodhpur, Vol. 2, 2009: 133-151.

13. N.A.Khan ‘Forestry for Rural Development in Bangladesh’ [in] Asok Kumar Sarkar (ed.) NGOs and Globalization:

Developmental and Organizational Facets (296 pp.), Rawat Publications, Jaipur, 2008:137-157.

14. A.Z.M.M.Rashid and N.A.Khan .`Indigenous Medicinal Knowledge in the Chittagong Hill Tracts of Bangladesh: Some

Observations', [in] E. Stillo and S. Zuhad (eds.) High Altitude Harvest: A Mosaic of Perspectives on Mountain Farming,

Canadian Centre for International Studies and Cooperation © Government of Canda, Anamaya Publishers, New Delhi,

2003:63-66.

Nepal

15. N.A.Khan and S.K.Khisa. `An Ethnographic Enquiry into the Adoption of Contour Hedgerow Intercropping Agroforestry

Technology by the Farmers in the Chittagong Hill Tracts, Bangladesh’, [in] T.Ya and Tulachan P.M. (eds.) Mountain

Agriculture in the Hindu Kush Himalayan Region, International Centre for Integrated Mountain Development, Kathmandu,

2003:75-78.

Bangladesh

1166.. N.A.Khan ‘Bangladesh Bracing SDG-14 and Blue Economy: Some Reflections on Conservation’ [in] S.M. Khasru (ed.)

Towards Sustainable Development: Lessons from MDGs and Pathway for SDGs, Vol.1, The Institute for Policy, Advocacy,

and Governance (IPAG), 2017:133-148. https://www.ipag.org/towards-sustainable-development-lessons-from-mdgs-
pathway-for-sdgs-2/

1177.. N.A.Khan ‘Revisiting the Role of Social Forestry in Poverty Reduction and Rural Development in Bangladesh: A Focus on

the Betagi and Pomora Projects’ [in] M. Huque (ed.) Bangladesh: History, Politics, Economy, Society and Culture: Essays

in Honour of Professor Alamgir Muhammad Serajuddin, The University Press Limited (UPL), 2016:283-498.

18. M.H. Rashid, N.A.Khan, S.Mannan and J.Stanislawski. 'Inside Political Parties: Scruples and Practices' [in] The State of

Governance in Bangladesh: Democracy Party Politics, BRAC Institute of Governance and Development, BRAC University,

Dhaka 2014:25-41.

19. A.Adrika, R.Firoz and N.A.Khan. ‘Coping with Climate Change at Community Level’, [in] K. de Wilde (ed.), Moving

Coastlines: Emergence and Use of Land in the Ganges Brahmaputra Meghna Estuary, The University Press Limited (UPL),

Dhaka, 2011:195-208.

20. N.A.Khan. ‘Rural Development in Transition: An Institutional Perspective’, [in] Bangladesh on the Threshold of the

Twenty-First Century, Asiatic Society of Bangladesh, Dhaka, 2002:411-432.

21. N.A.Khan. `Rural Development’, [in] Banglapedia: National Encyclopedia of Bangladesh, Asiatic Society of Bangladesh,

Dhaka, Vol.8:489-491.

22. N.A.Khan. `Swanirvar Movement’, [in] Banglapedia: National Encyclopedia of Bangladesh, Asiatic Society of Bangladesh,

Dhaka, Vol.9:495-496.

23. N.A.Khan and T.Ahmed. `Decentralisation’, [in] Banglapedia: National Encyclopedia of Bangladesh, Asiatic Society of

Bangladesh, Dhaka, Vol.3:255-257.

24. N.A.Khan, M.K.Alam, and S.K.Khisa. ‘The Case for Farming Practices and Sustainable Development in the Chittagong Hill

Tracts’, [in] Farming Practices and Sustainable Development in the Chittagong Hill Tracts, Swiss Agency for Development

& Cooperation and Government of Bangladesh, 2002:1-8.

25. M.A.Siddiqui, M.Millat-e-Mustafa, and N.A.Khan. ‘An Empirical Study on the Jhum Farming System in the CHT’, [in]

Farming Practices and Sustainable Development in the Chittagong Hill Tracts, Swiss Agency for Development and

Cooperation and Government of Bangladesh, 2002:65-79.

26. M.Millat-e-Mustafa, M.A.Siddiqui, and N.A.Khan. ‘The Ecology and Indigenous Management Techniques of Tribal

Homegardens: A Case Study’, [in] Farming Practices and Sustainable Development in the Chittagong Hill Tracts, Swiss

Agency for Development and Cooperation and Government of Bangladesh, 2002:89-104.

27. F.U.Ahmed and N.A.Khan. ‘A Look into the Rubber Cultivation Programmes in the Chittagong Hill Tracts’, [in] Farming

Practices and Sustainable Development in the Chittagong Hill Tracts, Swiss Agency for Development and Cooperation and

Government of Bangladesh, 2002:105-112.

https://books.google.com.bd/books?id=T3KODwAAQBAJ&pg=PP3&lpg=PP3&dq=Corporate+Social+Responsibility:+Critiques,+Policies+and+Strategies,+Sharda+Publishing+House,+Jodhpur,&source=bl&ots=jrLkfmJTfj&sig=ACfU3U1ZLm-YfQcK9poz3M4oPuiTcqbmeA&hl=en&sa=X&ved=2ahUKEwin79fJoPfoAhWOfn0KHbyvCkwQ6AEwAXoECAsQAQ#v=onepage&q=Corporate%20Social%20Responsibility%3A%20Critiques%2C%20Policies%20and%20Strategies%2C%20Sharda%20Publishing%20House%2C%20Jodhpur%2C&f=false
https://books.google.com.bd/books?id=T3KODwAAQBAJ&pg=PP3&lpg=PP3&dq=Corporate+Social+Responsibility:+Critiques,+Policies+and+Strategies,+Sharda+Publishing+House,+Jodhpur,&source=bl&ots=jrLkfmJTfj&sig=ACfU3U1ZLm-YfQcK9poz3M4oPuiTcqbmeA&hl=en&sa=X&ved=2ahUKEwin79fJoPfoAhWOfn0KHbyvCkwQ6AEwAXoECAsQAQ#v=onepage&q=Corporate%20Social%20Responsibility%3A%20Critiques%2C%20Policies%20and%20Strategies%2C%20Sharda%20Publishing%20House%2C%20Jodhpur%2C&f=false
https://books.google.com.bd/books?id=T3KODwAAQBAJ&pg=PP3&lpg=PP3&dq=Corporate+Social+Responsibility:+Critiques,+Policies+and+Strategies,+Sharda+Publishing+House,+Jodhpur,&source=bl&ots=jrLkfmJTfj&sig=ACfU3U1ZLm-YfQcK9poz3M4oPuiTcqbmeA&hl=en&sa=X&ved=2ahUKEwin79fJoPfoAhWOfn0KHbyvCkwQ6AEwAXoECAsQAQ#v=onepage&q=Corporate%20Social%20Responsibility%3A%20Critiques%2C%20Policies%20and%20Strategies%2C%20Sharda%20Publishing%20House%2C%20Jodhpur%2C&f=false
https://books.google.com.bd/books?id=T3KODwAAQBAJ&pg=PP3&lpg=PP3&dq=Corporate+Social+Responsibility:+Critiques,+Policies+and+Strategies,+Sharda+Publishing+House,+Jodhpur,&source=bl&ots=jrLkfmJTfj&sig=ACfU3U1ZLm-YfQcK9poz3M4oPuiTcqbmeA&hl=en&sa=X&ved=2ahUKEwin79fJoPfoAhWOfn0KHbyvCkwQ6AEwAXoECAsQAQ#v=onepage&q=Corporate%20Social%20Responsibility%3A%20Critiques%2C%20Policies%20and%20Strategies%2C%20Sharda%20Publishing%20House%2C%20Jodhpur%2C&f=false
https://books.google.com.bd/books?id=T3KODwAAQBAJ&pg=PP3&lpg=PP3&dq=Corporate+Social+Responsibility:+Critiques,+Policies+and+Strategies,+Sharda+Publishing+House,+Jodhpur,&source=bl&ots=jrLkfmJTfj&sig=ACfU3U1ZLm-YfQcK9poz3M4oPuiTcqbmeA&hl=en&sa=X&ved=2ahUKEwin79fJoPfoAhWOfn0KHbyvCkwQ6AEwAXoECAsQAQ#v=onepage&q=Corporate%20Social%20Responsibility%3A%20Critiques%2C%20Policies%20and%20Strategies%2C%20Sharda%20Publishing%20House%2C%20Jodhpur%2C&f=false
http://www.uplbooks.com/author/mahmudul-huque
https://www.ipag.org/towards-sustainable-development-lessons-from-mdgs-pathway-for-sdgs-2/
https://www.ipag.org/towards-sustainable-development-lessons-from-mdgs-pathway-for-sdgs-2/
http://www.uplbooks.com/author/mahmudul-huque

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 3355

28. S.K.Khisa and N.A.Khan. ‘The Experience of Promoting Sloping Agricultural Land Technology for Hillside Farms in the

Chittagong Hill Tracts’, [in] Farming Practices and Sustainable Development in the Chittagong Hill Tracts, Swiss Agency

for Development and Cooperation and Government of Bangladesh, 2002:113-121.

29. J.L.Knudsen and N.A.Khan. ‘An Exploration of the Problems and Prospects of Integrated Watershed Development in the

Chittagong Hill Tracts’, [in] Farming Practices and Sustainable Development in the Chittagong Hill Tracts, Swiss Agency

for Development and Cooperation and CHTDB, Government of Bangladesh, 2002:165-180.

30. S.K.Khisa and N.A.Khan. ‘Gender and Livelihood Concerns: Views from the Upland Settlement Project’, [in] Farming

Practices and Sustainable Development in the Chittagong Hill Tracts, Swiss Agency for Development and Cooperation and

Government of Bangladesh, 2002:229-236.

31. N.A.Khan, S.Sen, and M.Millat-e-Mustafa. `A Primer on the Documentation of Indigenous Knowledge in Bangladesh’ [in]

Of Popular Wisdom: Indigenous Knowledge Research in Bangladesh, Bangladesh Resource Centre for Indigenous

Knowledge, Dhaka, 2000:15-21.

32. N.A.Khan. `Popular Wisdom and Popular Lives: An Editorial Introduction’ [in] Of Popular Wisdom: Indigenous Knowledge

Research in Bangladesh, Bangladesh Resource Centre for Indigenous Knowledge, Dhaka, 2000:1-3.

33. Millat-e-Mustafa and N.A.Khan.`Research on Homegardens in Bangladesh: Present Status and Priorities for the New

Millennium’, [in] Of Popular Wisdom: Indigenous Knowledge Research in Bangladesh, Bangladesh Resource Centre for

Indigenous Knowledge, Dhaka, 2000:107-117.

Other Publications

Selected International and National Seminar/Workshop Presentations and/or Published Proceedings

Malaysia

1. N.A.Khan. ‘Community development and climate change in Bangladesh’, Keynote presented in the International Symposium

on Sustainable Development and Management’, organized by Universiti Teknologi Malaysia, 8-9 Oct, 2016, Kuala Lumpur.

2. N.A.Khan. ‘Socioeconomic threats and livelihood resilience among climate change and natural disaster affected displaced

people in South East Asia’ at the International Conference on Climate Change Mitigation and Sustainable Development:

Challenges and Choices for Southeast Asia, organized by University of Malaya, 4-5 July, 2017, Kula Lumpur.

3. N.A.Khan. ‘Community development in the climate change-affected regions in Bangladesh: Some Reflections’at the

International Symposium Community-led Social Word Interventions for Sustainable Development, organized by Department

of Social Administration & Justice, University of Malaya, 6-7 Jan, 2020, Kuala Lumpur.

Egypt

4. N.A.Khan. ‘Co-management as a Natural Resource Governance Model in Bangladesh’ at the Eight Global Conference on

Public Policy and Administration in the Global South, organized by Association for Middle Eastern Public Policy and

Administration with collaboration of the American University in Cairo, 1-11 Nov, 2019, Cairo.

South Africa

5. N.A.Khan. ‘Some Reflections on Higher Education and Job Creation: Sharing the Bangladesh Experience’, Keynote

presented in the 2nd African Scholars’ Forum Conference on Higher Education and Job Creation, organized by ASF, The

Kola Scholars with collaboration of the University of Pretoria, 28 Apr, 2016, Pretoria.

Australia

6. N.A.Khan. ‘Disaster risk reduction, climate change and mainstream programmatic interventions in Bangladesh: An

Overview’, presented in ALAF Forum on Developing proactive policy and practice for land and water management

responsive to climate change, Monash Sustainability Institute, Monash University, 5-9 July, 2010. Melbourne.

United Kingdom

7. N.A.Khan. ‘Co-management of natural resources in Bangladesh: A focus on emerging community development issues’,

presented in CDJ Thinkery, organized by Community Development Journal (Oxford University Press) at London, 2-5 July,

2019.

8. N.A.Khan. ‘Community development in climate change affected regions of Bangladesh’, presented in CDJ 50 International

Conference, organized by Community Development Journal (Oxford University Press) at University of Edinburgh, 1-3 July,

2015.

9. N.A.Khan. ‘Disaster risk reduction, climate change and mainstream programmatic interventions in Bangladesh: An

Overview’ Invited Talk organized by the Centre for Sustainability and Innovation, Aston University, Birmingham, 9 June,

2010.

10. N.A.Khan. ‘Society versus Social Forestry: Implications of Patronage for Community-based Forestry Development in

Bangladesh’, paper presented in the Contemporary South Asia Seminar, Queen Elizabeth House, University of Oxford, 19

February, 2009, Oxford.

Vietnam

11. A.M.M.N.Amin and N.A.Khan. ‘Urban Environmental Management Education and Research at the Asian Institute of

Technology: A Focus on Environmental Management Measures’, paper presented in the 7th International Congress of Asian

Planning Schools Association, 12-14 September, 2003, Hanoi.

Singapore

1122.. N.A.Khan. 'Reckoning the Challenges and Trends in Decentralized Local Governance in Bangladesh', 9th International

Conference on South Asia, ISAS, National University of Singapore 13-14 Nov 2014.

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 3366

13. N.A.Khan. ‘Social Forestry, Poverty Reduction and Rural Development in Bangladesh: A Sociological Exploration’, paper

presented in the Third International Convention of Asia Scholars, 18-22 August, 2003, organised by the National University

of Singapore, Asia Research Institute and Others; held in Raffles City Convention Centre, Singapore City [included in the

Workshop Abstracts].

The Philippines

14. N.A.Khan. `Bangladesh Country Case Study’, paper presented in the Regional Workshop on Review of ADB Forest Policy,

14-15 February, 2002, Asian Development Bank, Manila [included in the Workshop Proceedings].

Nepal

15. N.A.Khan. ‘Review of the Project Case Studies’, Review paper prepared for the Regional Workshop on Policy Advocacy

for Enhancing Equity and Poverty in the Management of Common Propertry Resources in the Hindu Kush Himalayas, 4-8

August 2003, International Centre for Integrated Mountain Development, Kathmandu.

16. N.A.Khan and S.K.Khisa. .`An Ethnographic Enquiry into the Adoption of Contour Hedgerow Intercropping Agroforestry

Technology by the Farmers in the Chittagong Hill Tracts, Bangladesh’, paper presented in the International Symposium on

Mountain Agriculture in the Hindu Kush Himalayan Region, 21-24 May, 2001, International Centre for Integrated Mountain

Development, Katmandu.

New Zealand

17. N.A.Khan. `Of Sirs and Sahibs: Bureaucratic Constraints on Community Forestry Programmes in Bangladesh', in

Proceedings of the Symposium on Resource Management: Vision and Issues, 5--8 July, 1996, Centre for Resource

Management, Lincoln University, Canterbury.

United States of America

18. N.A.Khan.`Case Studies of Cooperative Institutions for Social Forestry in Bangladesh: A Political Economy', in Book of

Abstracts of the Sixth International Symposium on Society and Resource Management: Social Behavior, Natural Resources

and The Environment', 18—23 May, 1996, The Pennsylvania State University, University Park, PA.

Thailand

19. N.A.Khan. ‘Bangladesh’s Response to Disasters and Reconstruction: An Overview of the Mainstream Policy and

Programmatic Interventions’, GIZ High Level Closing Workshop on Policy responses to Natural and Man-made Disasters,

GIZ Office Bangkok (Re. GIZ-China Project on Economic Reconstruction after Natural Disasters) 30 Nov-1 Dec, 2012,

Bangkok

20. N.A.Khan. `Implications of Patronage and Land Tenure for Community Forestry: Selected Evidences from Bangladesh and

Thailand’, Rural and Regional Development Planning (RRDP) Special Seminar, Asian Institute of Technology, 12

September, 2003, Bangkok.

21. N.A.Khan. `Social Forestry versus Social Realities: Patronage and Community-based Forestry Development', paper

presented at the Fourth Annual Fellows Conference, 2-3 August, 2004, The Asian Scholarship Foundation, Bangkok.

Bangladesh

22. N.A.Khan. ‘Sustainable Homestead Forestry Development and National Forest Policies in Bangladesh’, paper presented at

the International Workshop on Sustainable Use and Management of Natural Resources in Hills and Mountains of South

Asia: Challenges, Opportunities and the Way Forward, 12 April 2006, International Centre for Integrated Mountain

Development, and Bangladesh Forest Research Institute (Government of Bangladesh), Chittagong.

23. N.A.Khan. ‘Overview of Development in Chittagong Hill Tracts’, paper presented at the Partnership for Development

Workshop, 22 March 2004, CHTDF-United Nations Development Programme (UNDP), Khagrachari.

24. J.K.Chowdhury and N.A.Khan. ‘Towards Indicators For Monitoring Biodiversity: Sharing The Sundarbans Experience’,

paper presented at the Annual Conference and Seminar, 7 Jauary 2004, Biodiversity Research Group of Bangladesh

(University of Chittagong), Dhaka.

25. N.A.Khan. `Gender and Livelihood in an Upland Community Forestry Project in Bangladesh’, paper presented in the

International Conference on Bangladesh Environment, 14-15 January, 2000, Bangladesh Environmental

Network/Bangladesh University of Engineering and Technology, Dhaka.

26. N.A.Khan.`The Problems and Prospects of Documentation of Indigenous Knowledge in Bangladesh’, paper presented in the

Second National Seminar on Documentation and Application of Indigenous Knowledge, 16-17 January, 2000, Jointly

organised by Bangladesh Resource Centre for Indigenous Knowledge and University of Durham, UK, held in Dhaka.

27. A.Rahman and N.A.Khan.`Implications of Land-Tenure at Betagi Community Forestry Project: Notes on some Emerging

Issues', paper presented at the 18th Bangladesh Science Conference, 1994, Bangladesh Agriculture University, Mymensingh,

Bangladesh (published in the Abstracts: Section VIII, Bangladesh Association for the Advancement of Science).

India

28. N.A.Khan and A.Z.M.M.Rashid. 'Role of Alternative Media in Natural Resource Management of Bangladesh: Experiences

from Bandarban Hill District’, paper presented at the International Conference on Environment and Development, 4-8

February 2004, Institute of Social Studies and Government of West Bengal, Kolkata, India [included in the Workshop

Proceedings].

29. N.A.Khan and A.Z.M.M.Rashid.`Indigenous Medicinal Knowledge in the Chittagong Hill Tracts of Bangladesh: Some

Observations', paper presented at the International Symposium on Mountain Farming, 19-21 November 2002, Canadian

Centre for International Studies and Cooperation, Uttaranchal, India, 2003:63-66.

30. N.A.Khan. `Documentation Plan for Bangladesh Country Study’, paper presented in the Programme Initiation Workshop on

Farmers’ Innovation in Different Cultivation Systems of the Eastern Himalayas, 23-25 April, 2002, jointly organised by

International Centre for Integrated Mountain Development, International Fund for Agricultural Development and

Northeastern Hill University, Shillong, Meghalaya, India [included in the Workshop Proceedings].

31. N.A.Khan and S.K.Khisa. `Exploring Gender in Participatory Agroforestry Project in Bangladesh’, paper presented in the

International Workshop on Agroforestry and Forest Products, 28-30 November, 2000, North Eastern Hill University,

Mizoram Campus, Aizawl, India [included in the Workshop Proceedings, pp.213-217].

CCuurrrriiccuulluumm VViittaaee:: NNiiaazz AAhhmmeedd KKhhaann 3377

32. S.K.Khisa and N.A.Khan. `Rubber based Agroforestry Farming in the Uplands: An Alternative Option for Improving the

Livelihood of Jhumiahs in Chittagong Hill Tracts, Bangladesh’, paper prepared for the National Seminar on Strategies for

Agricultural Research in the North East, 26-29 April, 1999, Shillong, Meghalaya, India.

Selected Book Reviews

United Kingdom

1. N.A.Khan. Review of “The Thai Social Order as Entourage and Circle” (Lucien M. Hanks [in] W.Skinner and A.T. Kirsh

[eds.] Change and Persistence in Thai Society, Cornell University Press, Ithaca, 1975:197-218), Community Development

Journal, Vol.40, No.3, 2005:352-355 (Oxford University Press).

2. N.A.Khan. Review of “Planning Local Economic Development: Theory and Practice” (E.J. Blakely and T.K. Bradshaw,

Sage, London, 2002), Community Development Journal, Vol.39, No.1, 2004:90-91 (Oxford University Press).

3. N.A.Khan. Review of “Reform Agenda for Field Administration and Local Government” (T. Ahmed, Community

Development Library, Dhaka, 2000), Community Development Journal, Vol.38, No.2, 2003:173-174 (Oxford University

Press).

4. N.A.Khan. Review of “Communities and Conservation: Natural Resource Management in South and Central Asia” (A.

Kothari, N. Pathak, R.V. Anuradha, and B. Taneja [eds.], Sage, New Delhi, 1998), Community Development Journal,

Vol.37, No.4, 2002:382-383 (Oxford University Press).

5. N.A.Khan. Review of “Co-operative Management of Natural Resources” (K. Singh and V. Ballabh [eds.], Sage, New Delhi,

1996), Contemporary South Asia, Vol.8, No.2, 1999:263-264 (Taylor and Francis).

6. N.A.Khan. Review of “Patronage, Politics and Pollution: Precarious NGO-State Relationships: Urban Environment Issues in

South India” (H. Tropp, Linkoping University, Sweden, 1998), Contemporary South Asia, Vol.8, No.3, 1999:409-410

(Taylor and Francis).

7. N.A.Khan. Review of “State. Society and the Environment in South Asia” (Stig Toft Madsen [ed]), Contemporary South

Asia, Vol.9, No.2, 2000 (Taylor and Francis).

Bangladesh

8. N.A.Khan. Review of “Revitalizing the State: A Menu of Options” (P.N. Khandwalla, Sage, New Delhi, 1999), Bangladesh

Journal of Resources and Development, Vol.1, No.1, 2002:165-167 (CERDER, University of Chittagong).

9. N.A.Khan. Review of “Administrative Development: An Islamic Perspective” (M. Al-Buraey, KPI Limited, Egypt, 1985),

Journal of Islamic Administration, Vols.4-5, No.1, Winter 1998-99:135-138 (IASC, University of Chittagong).

10. N.A.Khan. Review of “Bangladesh Public Administration: Study on Major Reform, Constraints and Strategies” (A.T.M.

Obaidullah, Academic Press and Publishers Ltd., Dhaka, 1999), Lok Proshason O Unnayan [Public Administration and

Development], No.3, 2001:132-133 (University of Chittagong).

