
THE CURRICULUM VITAE

OF

[image: image1.emf]
BUKHARI BELLO, MFR, mni, F.DRI

CURRICULUM VITAE
BUKHARI BELLO MFR, mni, F.DRI
1.0 PERSONAL DATA
NAME:

BUKHARI BELLO
DATE OF BIRTH:

28th DECEMBER 1956
LOCAL GOVT. AREA:

BIRNIN KEBBI

STATE OF ORIGIN:

KEBBI

MARITAL STATUS:

MARRIED WITH CHILDREN

ADDRESS:
NO. 19, ANAMBRA CRESCENT, MAITAMA, ABUJA

TELEPHONE:

08037881004

E-mail:

bobkamba@yahoo.com
2.0
EDUCATION

2008

SENIOR INTERNATIONAL
DEFENSE RESOURCES
DEFENSE MANAGEMENT COURSE:
MANGEMENT INTITUTE,
NAVAL POSTGRADUATE SCHOOL, MONTEREY, CALIFORNIA, USA
2007

mni:

NATIONAL INSTITUTE FOR POLICY
AND STRATEGIC STUDIES, KURU, JOS

1984

BL:

NIGERIAN LAW SCHOOL, LAGOS

1983

LLB(HONS):

AHMADU BELLO UNIVERSITY, ZARIA

1977

OND (LAW)

AHMADU BELLO UNIVERSITY, ZARIA

1973
GCE

GOVERNMENT SECONDARY

SCHOOL, BIRNIN KEBBI

1962

PRIMARY SCHOOL

LEAVING CERTIFICATE:

TUDUNWADA PRIMARY SCHOOL,

BIRNIN KEBBI

3.0
EMPLOYMENT

3.1
JANUARY 2013 TILL DATE

PRINCIPAL PARTNER BUKHARI BELLO & ASSOCIATES

a) Solicitors and Advocates of the Supreme Court of Nigeria
b) Legal Consultants

c) Arbitrators, Mediators, Negotiators and Conciliators

d) Human Rights Defenders and Activists
e) Development Consultants.

3.2
JULY 2010 –JANUARY, 2013

DIRECTOR, LEGAL SERVICES
-
FEDERAL MINISTRY OF FINANCE
a) Head and Leader of the Legal Unit of the Ministry.
b) Offering legal opinion and advice on all legal matters in respect of or in connection with the mandate of the Ministry.
c) Prosecution and defending cases instituted in courts for or against the Ministry.
d) Defending, the interest of the Ministry in arbitral proceedings or in alternative dispute resolutions.
e) Participation in all negotiations with foreign and local Banks including multilateral development agencies like the Word Bank, IMF, African Development Bank etc.
f) Preparation of Draft Bills leading to legislations in respect of Departments and Agencies under the supervision of the Ministry e.g. the preparation of the Draft Bill that led to the enactment of the National Sovereign Investment Authority Act-popularly referred to as the Sovereign Wealth Fund.

g) Member Procurement Coordinating Committee.
h) Member Ministerial Tenders Board
i) Member, Board of the following Government Agencies:

i. Economic and Financial Crimes Commission (EFCC)

ii. Legal Aid Council

3.3
SEPTEMBER 2006 –JULY 2010

DIRECTOR LEGAL SERVICES –MINISTRY OF DEFENCE
a) Head and Leader of the Legal Unit of the Ministry.
b) Offering legal opinion and advise on all legal matters in respect of or in connection with the mandate of the Ministry of Defence.
c) Prosecution and defending cases instituted in the courts for or against the Ministry.
d) Defending the interest of the Ministry in arbitral proceedings or in alternative dispute resolutions.
e) Preparation of Draft Bills leading to legislation in respect of the Ministry or Department or Agencies under the Ministry.
f) Member Procurement Coordinating Committee.
g) Member Ministerial Tenders Board.
h) Member Army Council

i) Member Airforce Council

j) Member Navy Board
3.4
JUNE 2000 –JULY 2006

NATIONAL HUMAN RIGHTS COMMISSION (NHRC):

EXECUTIVE SECRETARY
a) Chief Executive Officer and Member Governing Council of the Commission.
b) Overseeing staff, funds and materials in the promotion and protection of Human Rights in Nigeria.
c) Raised the status of the NHRC at the International Coordinating Committee of National Human Rights Institutions of the United Nations (ICC) from Grade C to Grade A.
d) Participated in all activities that led to the drafting of the National Action Plan for the promotion and protection of Human Rights in Nigeria.
e) The National Action Plan has been lodged with the Office of the United Nations High Commissioner for Human Rights, in Geneva, Switzerland as a pledge and a testimony of Nigeria’s plan to promote and protect Human Rights.
f) The NHRC got accreditation to the International Coordinating Committee of the National Human Rights Institutions of the United Nations 2001.
g) The NHRC got affiliate status to the African Commission for Human and Peoples’ Rights 2003.
h) Zonal Offices of the Commission were fully established in all the six (6) geopolitical zones in Nigeria.
i) Construction of a befitting Headquarters building of the Commission started in 2002 and completed in 2006.
j) Initiator and convener, in collaboration with the Commonwealth Human Rights Initiatives, of the maiden Commonwealth Human Rights Forum at the Commonwealth Heads of Government Meeting (CHOGM) Abuja, 2003.
k) Led a coalition of Civil Society Organizations and MDAs to the domestication of the UN Convention on the Rights of the Child and the drafting and advocacy for the passage of the Child Rights Bill which culminated into the passage of the Child Rights Act, 2003, in Nigeria.
l) Member –United Nations International Coordinating Committee of National Human Rights Institutions, (ICC) Geneva, Switzerland 2001-2006.
m) Member –Accreditation and Privileges Committee of the ICC, Geneva, Switzerland 2005-2006.
n) Member, Coordinating Committee of the Network of African National Human Rights Institutions (NANHRI) 2000-2006

o) Elected President, Steering Committee of Network of African National Human Rights Institutions (NANHRI), 2005-2006.
p) Member Governing Board, International Coordinating Committee of National Human Rights Institutions (ICC) 2005-2006
q) Member Presidential Committee on Prerogative of Mercy 2000-2006.
3.5
SEPTEMBER, 1993 –JUNE 2000
-FEDERAL MINISTRY OF JUSTICE

CHIEF LEGAL OFFICER, ASSISTANT DIRECTOR, DEPUTY DIRECTOR & DIRECTOR
a) Special Assistant to the Honourable Attorney-General of the Federation and Minister of Justice.
b) Served successively five (5) Attorneys-General and Ministers of Justice from September 1993- June 2000.
i. Represented the Attorney–General of the Federation at various functions and participated on various programmes for and on behalf of the Attorney-General of the Federation.
ii. Preparation and drafting of various legislations for the Government.
iii. Recommending legal opinions and legal advice to the Attorney-General of the Federation for his consideration and adoption.
iv. Represented the Attorney-General of the Federation in various Boards of Institutions and Agencies.
v. Participated in various commissions, committees and panels of inquiry.
vi. Leader of the Nigerian Delegation to the United Nations Preparatory Commission for the drafting of the statute of the International Criminal Court, New York, USA from 1995 -1998.
vii. Elected Vice-President to the Diplomatic and Plenipotentiary Conference for the adoption of the statute of International Criminal Court (The Rome Statute), Rome, Italy, June –July 1998.
viii. Signed the Final Act of the Rome Statute for and un-behalf of the President Federal Government of Nigeria, July 1998

ix. Leader of the Nigerian Delegation to the United Nations Preparatory Commission on the Elements of Crime and the definition of Aggression under the statute of the International Criminal Court, 1998 -2000.
x. Member Governing Council, National Human Rights Commission -1996 -2000.
3.6
APRIL 1989 –AUGUST 1993

NATIONAL ELECTORAL COMMISSION (NEC), LAGOS
3.6.1
Assistant Chief Legal Officer, April 1989 –July 1989.
3.6.2
Granted special promotion to Assistant Director Legal, October 1989 and Ag. Head Legal Department July 1989 -1993, in view of extra-ordinary performance, commitment and devotion to duty in all aspects of my work in the Legal Department

3.6.3
Promoted Director Legal, April 1993
a) Head of the Legal Department of the National Electoral Commission from August 1989 –July 1993.
b) Offer legal opinion and advice on all matters within the mandate of the National Electoral Commission.
c) Prepared draft legislations, amendments and subsidiary legislations on all electoral laws that were promulgated between 1989 -1993.
d) Represented the Commission in Courts and Tribunals for the various cases and petitions for or against the Commission.
e) Prepared and drafted various Agreements between the Commission and other parties in respect of various matters within the mandate of the Commission.
f) Prepared and drafted constitutions for the Social Democratic Party (SDP) and National Republican Convention (NRC) during the transition to civilian rule program of the Federal Government from 1989-1993.
g) Secretary, Political Parties Registration Committee.
h) Secretary, Participation in Politics and Clearance Committee.
i) Secretary, Electoral Wards and Constituencies Delimitation Committee.
j) Represented the Commission as the leading Counsel in all cases instituted against and or for the conduct of the June 12 elections in 1993 and thus played an eminent role in the successful conduct of the June 12, 1993 elections (see Prof. H.N. Nwosu’s book “Laying the Foundation for Nigeria’s Democracy: My account of June 12, 1993 Presidential Election and its Annulment”.)

3.7
MINISTRY OF JUSTICE, SOKOTO STATE

SENIOR STATE COUNSEL-ASSISTANT DIRECTOR PUBLIC PROSECUTION 1985 -1989

a) Offering legal advise to the Attorney-General and Commissioner of Justice on all matters referred to my desk

b) Offering legal advice to the Police on case diaries submitted to the Office of the Director, Public Prosecutions (DPP).
c) Prosecution of criminal cases instituted on behalf of the State before the various courts.
d) Prosecution and defence of civil cases instituted for or against the State in the State High Court, Federal High Court and Appellate Courts.
e) Assistant Director Public Prosecution, Attorney-General’s Chambers at Birnin Kebbi Judicial Division 1988-1989.
3.8
REGISTRAR, HIGH REGISTRAR, SENIOR REGISTRAR:

SOKOTO STATE HIGH COURT (JUDICIARY) 1978 -1985
a) Preparation and filing of case files in the Registry.
b) Preparation of Court processes, Order, and drawing up of Certified True Copies of Judgments and Rulings.
c) Interpretation of court proceedings from the vernacular to the English language.
d) Translation of court proceedings written by the lower court judges in vernacular to the English Language.
4.0
NOTABLE AD-HOC ASSIGNMENTS
4.1
Served in the National Youth Service Corps (NYSC) Scheme at Orifunmishe & Co. Solicitors and Advocates, Private Legal Practitioners, Abuja, 1984 -1985
4.2
Member –Committee on Detainees, Sokoto State, 1985
4.3
Member –Committee on Intra Religious Crisis in Zuru Local Government Area, Sokoto State, 1988
4.4
Member – General Council of the Bar, 1987 – 1989
4.5
Member- Constituent Assembly 1988 -1989

Represented the Nigerian Bar Association at the Constituent Assembly, Abuja, 1988 -1989 (for the purpose of drafting a new Constitution for the Federal Republic of Nigeria).
4.6
Member –Committee for the Establishment of the Petroleum (Special) Trust Fund (PTF) 1994-1995.
4.7
Member –Committee for the Establishment of the Nigerian Investment Promotion Commission 1995.

4.8
Member –Boundary Adjustment Commission 1997.
4.9
Member –Prison Decongestion Committee, 1998 -1999
4.10
Member Presidential Committee on Prerogative of Mercy 2000-2006.
4.11
Member –National Working Group on Prison Reforms and Decongestion, 2004 – 2005
4.12
Consultant
-Justice Uwais Electoral Reforms Committee -2008.
4.13
Member Presidential Advisory Committee on the National Conference, 2013
4.14
Served at various times in numerous Commissions, Panels, Committees and Sub-committees at both local, regional and international levels of State and Federal, African Union, Commonwealth and the United Nations levels, respectively.
4.15
Attended numerous courses, conferences, seminars and workshops at local, regional and international levels on legal issues, electoral matters, Human Rights, Administration of Justice, Policy and Strategic Studies, Senior International Management, Alternative Dispute Resolution, Conflict Resolution, International Criminal Court proceedings, Good Governance etc.
5.0 INTERNATIONAL EXPERIENCE
a) Participation in all negotiations with foreign Banks, on behalf of the Federal Ministry of Finance, including multilateral development agencies like the Word Bank, IMF, African Development Bank etc 2010-2013

b) Member –United Nations International Coordinating Committee of National Human Rights Institutions, (ICC) Geneva, Switzerland 2001-2006.
c) Member –Accreditation and Privileges Committee of the ICC, Geneva, Switzerland 2005-2006.
d) Member, Coordinating Committee of the Network of African National Human Rights Institutions (NANHRI) 2000-2006

e) Elected President, Steering Committee of Network of African National Human Rights Institutions (NANHRI), 2005-2006.

f) Member Governing Board, International Coordinating Committee of National Human Rights Institutions (ICC) 2005-2006.

g) Leader of the Nigerian Delegation to the United Nations Preparatory Commission for the drafting of the statute of the International Criminal Court, New York, USA from 1995 -1998.
h) Elected Vice-President to the Diplomatic and Plenipotentiary Conference for the adoption of the statute of International Criminal Court (The Rome Statute), Rome, Italy, June –July 1998.

i) Leader of the Nigerian Delegation to the United Nations Preparatory Commission on the Elements of Crime and the definition of Aggression under the statute of the International Criminal Court, 1998 -2000.

6.0
POLITICAL ANTECEDENTS

6.1
Member, Congress for Progressive Change (CPC), 2013.

6.2
Member, Elders and Stakeholders Committee, Kebbi State, CPC, 2013
6.3
Member, All Progressive Congress (APC), 2014.

6.4
Member, Harmonization Committee, APC Kebbi State, 2014
6.5
Chairman, Katsina State APC, Local Government and State Congresses, June 2014
6.6
Candidate and participant in the Kebbi State APC Governorship primaries, October, 2014

6.7
Member, Kebbi State Gubernatorial Campaign Committee, November 2014
6.8
Chairman, Poll Management Committee, General Elections, 2015, APC, Kebbi State

6.9
Member, Planning and Strategy Committee, Presidential Campaign Council, North-West Zone, 2015

6.10
Member, Legal Directorate, APC Presidential Campaign Council, 2015.

7.0 INSTITUTIONAL ACCOMPLISHMENTS

i) Supervised the construction and completion of the National Headquarters building of the National Human Rights Commission under my tenure as Executive Secretary NHRC from2000-2006.
ii) Expanded NHRC to six geo-political zones of Nigeria during my tenure as Executive Secretary from 2000-2006
8.0 PUBLICATIONS
I coordinated the compilation and also edited the following publications.
i) Report of the National Working Group on Prison Reforms and Decongestion 2005.

ii) 2005 – 2006 Report on the State of Human Rights in Nigeria.

iii) Guidelines for Collaboration between National Human Rights Institutions and Civil Society Organizations in Africa.

iv) Report of the 2002-2003 National Prison Audit of the National Human Rights Commission

v) The Annual Reports of the National Human Rights Commission, 2000-2005.
9.0
MEMBERSHIP OF ASSOCIATIONS/CLUBS

Member

-
Nigerian Bar Association (NBA), 1984 - Date

Member

-
International Bar Association (IBA), 1992 – Date

Member

-
General Council of the Bar, 1987 - 1989

Member

-
National Executive Committee of the NBA -1986 -2006

Member

-
Advisory Council of Civil Society legislative Advocacy Centre

(CISCAC)

Fellow

-
International Dispute Resolution Institute (IDRI)

Member Board of Directors –Isa Wali Empowerment Initiative (NGO)

Member

-
IBB Golf Club, Abuja
10.0
PROMINENT HONOURS

a) Kwame Nkrumah Merit Award (Ghana) –September 2003

b) Member of the Order of the Federal Republic of Nigeria (MFR) October 2003

11.0 TRAVELS

Widely travelled –Been to all the States in Nigeria, travelled to all the Continents and 45 countries across the globe.

12.0
REFEREES
a) Mr. Danladi Kifasi, OON, mni
Head of Service of the Federation
Abuja, Nigeria.
b) Alh Abdullahi Ibrahim CON, SAN
Former Attorney-General and Minister of Justice

Federal Ministry of Justice

Shehu Shagari way,

Abuja, Nigeria
c) Prof. H.N. Nwosu

Plot A-20,

Federal Government College Road

Independence Layout,

Enugu, Nigeria.

OR

14100, Mintlaw Landing

Laurel, MD, 20707

USA.
d) Justice I.B. Mairiga
Chief Judge,
Kebbi State.
