Name and first name: HAQUE, MD. SHAHIDUL
Date and place of birth: 31 December 1959, QUETTA, PAKISTAN
Working languages: ENGLISH, URDU
Current position/function:

Current position: Foreign Secretary of Bangladesh
· Development and implementation of Bangladesh Foreign Policy
· Providing guidelines in maintaining foreign relations with other countries and world bodies

· Providing decisions on accomplishment of bilateral and multilateral agreements

· Policy-making and implementation of state ceremonial and protocol matters

· Custodian of diplomatic and consular relations of Bangladesh

Main professional activities:

2012: Worked in the Foreign Ministry as Additional Foreign Secretary
2010 – 2012: Director, International Cooperation and Partnership of IOM. Developed IOM’s strategy and apply approved policies in the region. Also directed the operational, administrative, budgetary and financial activities as mandated. Developed and maintained liaison with Government, multilateral organizations and NGOs.
2007-2010: Regional Representative of IOM in Cairo: Formulated, advocated and implemented regional strategies, plans and actions in the region.

2001-2007 : Regional Representative for South Asia, IOM, Dhaka. Contributed in developing IOM’s global policies and strategies and apply approved policies in South Asia.

2004-2007 : Chief of Mission, IOM, Tehran and regional Management Coordinator, West Asia: Monitor, assess, execute and evaluate IOM programmes and operations in Iran, Pakistan and Afghanistan.
1999-2001: Minister, Bangladesh Permanent Mission, Geneva: Responsible for WIPO, ILO, IOM, IAEA and LDC related issues.
1986-1999: Worked at various capacities at the Foreign Ministry and Bangladesh Embassies in London and Bangkok.

Educational background:

Obtained an M.A. in International Relations from the Fletcher School of Law and Diplomacy in USA (1988) and was awarded Honourable Mention for Robert B. Steward Prize for high academic achievement at Fletcher School. Also obtained First Class First, both in Masters and Honours, in Social Welfare from the Dhaka University. Awarded the Dhaka University Chancellors Award, the Grants Commission Award and the Chancellors Gold Medal for his outstanding academic performance. Fellow on Conflict Resolution from Centre for International Understanding, Missouri, USA.

Other main activities in the field relevant to the mandate of the Committee on Migrant Workers:

1. Involved in formulation of strategy, plans and programmes to promote the cause of migration and to facilitate regional and international process of migration
2. Developed, promoted and sustained high level liaison with State Parties, international organizations and NGOs

3. Direct, monitor and evaluate global and regional migration related programmes and activities

4. Advised on the policy matters and contributed particularly to the ‘Fostering Safe Migration’ Regional Action Forum, SARI/Equity, USAID funded Delhi project on trafficking and migration

5. Conducted training workshops on Migration, Globalization, Security and Development, Refugee Movement and Migratory Research Unit
6. Conducted classes on migration at graduate level at Webster University, Geneva

List of most recent publications in the field of Migration and Human Rights:

1. Migration Trends and Patterns in South Asia and Management Approaches and Initiatives; Asia Pacific Population Journal; UNESCAP; VOL 20, No. 3, December 2005
2. Orderly and Humane Migration: An Emerging Paradigm for Development, Journal of Bangladesh Institute on International and Strategic Studies, Dhaka, Bangladesh, Vol 23, No. 1, 2002

3. International Laws and Institution for Protection of Right of Migrants: Challenges and Responses in Dr. Mizanur Rahman edited Human Rights and Empowerment, Dhaka 2001
4. Quest for An Implementation Mechanism for Movement of Service Providers, 2001, South Centre, Geneva

5. Internal Displacement: The Mandate and Activities of IOM, jointly with Shyla Vohra in Displaced in Homeland: IDPs of Bangladesh and the Region, Dhaka 2003.

