

ca|mc|a

Regional Forum 2015

Ulaanbaatar

Enkhbold Zandaakhuu
Chairman, State Great Hural (Parliament) of Mongolia

It is my pleasure to welcome you all in Mongolia, at the heart of Eurasia, in the land of a great history with a dynamic present and bright future. I welcome the distinguished participants of the 2015 CAMCA Regional Forum in Ulaanbaatar. I would also like to express my sincere gratitude to Mr. Donald Rumsfeld, a true statesman, for his friendship to Mongolia.

Today, Mongolia and the United States enjoy fruitful bilateral relations based on shared values and common strategic interests. Our two nations have proven to be reliable strategic partners since establishing diplomatic relations in 1987. Mongolia and the USA have developed trusted bilateral cooperation in all important spheres including political, economic, defense and security. The U.S. has supported Mongolia's transition from a communist past to a new society governed by democratic principles and building up a market oriented economy.

I would like to commend the Rumsfeld Fellowship Program for being a vital part of our comprehensive relations to develop communication and understanding throughout Greater Central Asia via its CAMCA Regional Forum initiative. I welcome all activities of the Rumsfeld Foundation dedicated to the promotion of wide range discussions to advance economic growth and development. It obtains ever growing importance since these efforts involve educating and encouraging young men and women to be leaders of economic and social development within their communities and beyond.

The CAMCA area has a huge inherited potential to become one of the major players on the global arena. I believe that young leaders can do what all nations of the CAMCA area are striving for. Through lively dialogues, constructive ideas and friendship, I believe, we are able to establish a unique regional identity, to find correct models of economic, political and social development.

I wish success to the noble endeavors of the Rumsfeld Foundation and a fruitful 2015 CAMCA Regional Forum in Mongolia.

Enkhbold Zandaakhuu

REGIONAL FORUM 2015

Content

- About the CAMCA Regional Forum – 6
- About Ulaanbaatar – 8
- Welcoming Notes – 12
- About the Rumsfeld Fellowship – 16
- The Rumsfeld Fellows – 24
- Rumsfeld Fellowship Conferences – 68
- Reflections – 74
- About the Rumsfeld Foundation – 82
- About the Central Asia-Caucasus Institute – 86
- Our Partners – 90

WHAT IS CAMCA?

The CAMCA Regional Forum is a non-political and non-partisan entity established to promote region-wide discussions on means of advancing economic growth and development in the heart of Eurasia (Afghanistan, Armenia, Azerbaijan, Georgia, Kazakhstan, Kyrgyzstan, Mongolia, Tajikistan, Turkmenistan, and Uzbekistan). It promotes this goal by fostering dialogue and interaction among rising young leaders from various sectors in the 10 countries of the region, as well as with international leaders and stakeholders. Countries of the region are all evaluating and elaborating models of their future economic, political, and social development. Expanded communication and collaboration among talented young leaders from a range of fields can contribute to this process on both a national and regional basis.

The CAMCA Regional Forum has evolved out of the Rumsfeld Foundation's Fellowship Program at the Central Asia-Caucasus Institute at Johns Hopkins University-SAIS. Since 2008, over 120 rising young leaders from the region have completed the Fellowship Program.

The 2015 CAMCA Regional Forum in Ulaanbaatar, Mongolia will discuss ongoing economic, political and social developments in the region and beyond. The Forum will include panel discussions and keynote addresses as well as three parallel Dialogues. The themes of these Dialogues will be "Foreign and Security Outlook of CAMCA in 2025," "CAMCA's Evolving Place in the World Economy" and "Unlocking the Potential of CAMCA's Human Capital." Within the framework of each Dialogue there will be discussions on different topics relating to the themes, featuring Rumsfeld Fellows as well as invited guests from Mongolia, the CAMCA region and other countries.

**ABOUT
УЛААНБААТАР**

Mongolia is known for its unique and spectacular countryside featuring vast steppes, soaring mountain ranges, and endless blue skies, as well as for its rich cultural history of nomadic herders and ancient warriors that once ruled history's largest empire. Yet, in the midst of this pristine landscape and ancient culture, lies the country's capital, Ulaanbaatar, a contrastingly modern city and thriving urban hub for visitors from around the world.

Home to almost half of the nation's population, Mongolia's capital has been at the forefront of the country's distinctive history, and most notably, its peaceful transition from 70 years of communist rule to a budding democracy.

Originally established as a Buddhist monastic center in the 17th century, the capital was finally settled on the bank of the Tuul River in 1778. The city would later serve as the backdrop for Mongolia's battles for independence in 1911, and again in 1921, after which the capital was officially renamed "Ulaanbaatar," meaning "red hero." Many years later, in the winter of 1990, thousands of peaceful protesters gathered in Mongolia's capital to renounce their communist regime. The summer of 2015 will mark the 25th year since this most historic revolution and citizens across Mongolia will join in celebrating the anniversary of their nation's peaceful transition to democracy.

Today Ulaanbaatar is a vibrant city teeming with young professionals, international investors, artists, Buddhist monks, Christian missionaries and newly settled nomadic herders. As citizens of such diverse backgrounds converge in the city, Ulaanbaatar's landscape and architecture has been rapidly progressing. New structures and buildings have filled the skyline and older Soviet stylistic influences are being replaced by those that celebrate national heroes and traditional Mongolian culture, such as the recent 54 meter-high Maitreya Buddha statue that welcomes visitors as he looks on to the future of the growing cityscape. However, as this remarkable transition towards a modernized urban center unfolds, the people of Ulaanbaatar have not lost sight of the importance of preserving their renowned history. Several ancient buildings, like the Bogd Khan's Palace and the Tibetan-style Gandan Monastery, serve as museums and attractions for visitors interested in the rich Mongolian culture.

Together with Ulaanbaatar's changing landscape, the city's reputation as an emergent international hub for both culture and business continues to advance. Businesses around the globe have developed numerous partnerships with Mongolia's top companies and are investing in the country's various sectors from mining to infrastructure. In addition, Ulaanbaatar had hosted numerous international conferences including the Ministerial Conference of the Community of Democracies, where over 1,200 delegates from more than 100 countries came together to discuss democratic rules and standards around the world. At the conference, Mongolia was applauded for its progress in building a democratic society by the world renowned champion of peaceful resistance for democracy and Nobel Peace Prize recipient, Mrs. Aung San Suu Kyi. In July 2016, Ulaanbaatar will host the 11th Asia-Europe Meeting (ASEM) Summit with over 5000 guests including heads of states and leaders of over 50 countries.

While the heart of the capital continues to modernize, after just a few miles of travel outside of the city, visitors may find themselves hiking one of the many heavily forested trails of the Khentii mountain range, crossing paths with some of the world's last traditional nomadic herders, or catching a glimpse of Mongolia's unique and rare wildlife, like the wild Takhi horse or a herd of roaming yaks. About an hour from the city is Tereji National Park, home to the Khagiin Khar glacial lake and Yestii natural hot springs, and a popular destination to ride horseback through the rugged mountainside and spend the night in a traditional "ger" tent camp. Across the rest of the countryside, Mongolia boasts some of the world's most extraordinary natural sights from the sands of the Gobi desert to the icy stretches of the Potanin Glacier.

Back within the capital's city limits, Ulaanbaatar continues to modernize and develop at a rapid pace, much in contrast to its seemingly untouched natural surroundings.

The bustling energy and forward-leaning spirit of Ulaanbaatar's residents seem to embody both the momentum and potential of the nation and its Central Asian neighbors.

With its combination of abundant natural resources, progressing international policies, and strong democratic principles, Mongolia will be an important contributor to the international community for years to come.

Donald Rumsfeld

Co-Founder and President, Rumsfeld Foundation

A warm welcome to the 2015 CAMCA Regional Forum in Ulaanbaatar, Mongolia. Joyce and I are pleased you are able to join us for this important event.

Since 2008 our Foundation has had the privilege of welcoming over 120 talented young leaders from the CAMCA region to the United States through our fellowship program in cooperation with the Central Asia-Caucasus Institute at Johns Hopkins University.

The energy that results from bringing together so many bright, dedicated minds grows with each fellowship session and continues to develop as these impressive leaders join the unique network that has evolved.

In support of the great potential of this increasingly important network, we are pleased to host this CAMCA Regional Forum, providing an opportunity for continued dialogue and interaction among such a talented group of rising leaders in this significant region.

We are fortunate to have a remarkable group of professionals gathered in Ulaanbaatar and look forward to informative and productive discussions on a range of subjects of regional importance.

Our hope is that those in attendance will learn, contribute, enjoy themselves, and come away further engaged in the CAMCA region.

We welcome you to the 2015 CAMCA Regional Forum. Thank you for joining us and for your valuable participation.

Donald Rumsfeld

Dr. S. Frederick Starr

Chairman, Central Asia-Caucasus Institute, SAIS, Johns Hopkins University

Welcome to the 2nd CAMCA Regional Forum, a rising platform for contact and discussion among young leaders of all sectors of society in Eurasia's heartland. Supported by the Rumsfeld Foundation, the CAMCA Forum traces its origins to the Rumsfeld Fellowship program, which brings together promising young men and women from Central Asia, the Caucasus, Afghanistan, and Mongolia for periods of intense study and interaction with American officials and prominent persons from many fields. This program, administered by the Central Asia-Caucasus Institute at Johns Hopkins University-SAIS, has drawn more than 120 participants over the seven years of its existence.

The CAMCA Regional Forum is held in conjunction with the annual reunion of Rumsfeld Fellowship alumni. Unlike the Fellows' Reunions, which are closed, CAMCA sessions are open to the public by invitation.

Their purpose is to foster the exchange of ideas and practical projects among members of the rising generation in the CAMCA region, to provide a switchboard for contacts between these leaders in public life, business, and media in CAMCA countries and beyond, and to foster a sense of regional identity among countries that are in the midst of defining their place in the world. The CAMCA Forum is non-political and non-partisan, but believes in the importance of a free economy and open, responsive institutions.

Thank you for joining us.

A handwritten signature in black ink that reads "S. F. Starr".

Dr. S. Frederick Starr

ABOUT THE RUMSFELD FELLOWSHIP

The Rumsfeld Foundation has partnered with the Central Asia-Caucasus Institute at the School of Advanced International Studies, Johns Hopkins University to establish the Rumsfeld Fellowship Program. The program was launched in the fall of 2008 to bring individuals from Central Asia, the Caucasus, Afghanistan and Mongolia to pursue research projects and establish ties with their counterparts in the United States.

Fall 2008 Fellows with Francis Fukuyama, Political Scientist and Author

Over a period of six weeks, each group of Fellows meets with policy makers, business leaders, journalists, academics, non-governmental organizations, and regional experts to better understand how opinion making, decision making, policy making and policy implementation processes work in Washington, D.C. Another goal of the program is to foster better understanding and build stronger relations between the United States and countries of the region, as well as among the people of the countries of the region.

Spring 2009 Fellows with Secretary Donald Rumsfeld

Fall 2009 Fellows with John McLaughlin, former Deputy Director of the Central Intelligence Agency

As of June 2015, after 14 successful fellowship sessions, there have been a total of 122 program participants from 10 countries. The different groups have met with U.S. Senators Richard Lugar, Lamar Alexander, Christopher Dodd, Jon Kyl, Joseph Lieberman, and Ted Cruz; Congressmen David Dreier, Robert Pittenger, Robert Aderholt, Eri Faleomavaega, and Adam Kinzinger; the Librarian of Congress Dr. James Billington; U.S. Supreme Court Justices Antonin Scalia, Clarence Thomas and Samuel Alito; Senior Federal Judge Laurence Silberman, and Presidents of the World Bank Robert Zoellick and Paul Wolfowitz.

Fall 2010 Fellows with Admiral James Stavridis, NATO's Supreme Allied Commander Europe

Spring 2010 Fellows with Gary Becker, Nobel Prize Laureate in Economics

Spring 2011 Fellows with Senator Joseph Lieberman

Fellows have also visited with some of the United States' finest military leadership including former NATO Supreme Allied Commander Europe Admiral James Stavridis, former Chief of Staff of the U.S. Air Force General Norton Schwartz, former Chairmen of the Joint Chiefs of Staff General Richard Myers and General Peter Pace, and former Vice Chairmen of the Joint Chiefs of Staff General James Cartwright, Admiral Edmund Giambastiani, and General Joseph Ralston. They have also toured the U.S. Navy Nimitz-class aircraft carrier USS Carl Vinson (CVN-70) and visited the U.S. Army War College at Carlisle Barracks in Pennsylvania and National Defense University at Fort McNair in Washington, D.C.

Spring 2012 Fellows with Stephen Hadley, former U.S. National Security Adviser

Groups have also had the opportunity to meet with such business leaders as Chairman of the Kellogg Executive Leadership Institute and former CEO of Campbell's Soup Company Doug Conant, CEO of International Strategy and Investment Group Ed Hyman, CEO of Rockefeller Financial Reuben Jeffery, Founder and CEO of New Magellan Ventures Richard Lawless, entrepreneur and Monumental Sports owner Ted Leonsis, Chief Economist of Bank of America Mickey Levy, CEO of Thompson Global LP Noel Thompson, Co-Founder and Chief Operating Officer of Blue Star Strategies, LLC Sally Painter, President and CEO of N12 Technologies Brad Berkson, American businessman and philanthropist Edward Scott, President and CEO of the Aerospace Industries Association and former Administrator of the Federal Aviation Administration Marion Blakey, and many others. They have also met with representatives from The Boeing Company, BP, Facebook, Google, The Carlyle Group, Coca-Cola, Hunt Oil, McKinsey & Co., as well as the leadership of the American Beverage Association and the American Petroleum Institute.

In journalism, groups have spent time with Chairman of the Board of the Washington Post Company Donald Graham, Washington Post Editorial Page Editor Fred Hiatt, New York Times columnist Thom Shanker, Editor-in-chief of U.S. News and World Report Mortimer Zuckerman, Political Commentators Brit Hume, Bret Baier, Greta Van Susteren, and Juan Williams, Pulitzer Prize winning syndicated columnists Charles Krauthammer and George Will, American radio talk show host Laura Ingraham, and Senior Editor and columnist for Fortune Magazine Nina Easton.

They have also met with former President of the United States George W. Bush, former Vice President Richard B. Cheney, Secretaries of Defense William S. Cohen and Donald Rumsfeld; Secretaries of Commerce, Education, Energy, Labor, Transportation, and Housing and Urban Development Carlos Gutierrez, Samuel Bodman, Bill Bennett, Elaine Chao, Ann Korologos, Ray LaHood and Carla Hills; former U.S. Attorney General Judge Michael Mukasey; former Directors of the CIA Amb. John Negroponte and James Woolsey; former Director of the National Security Agency General Michael Hayden; former National Security Advisers Dr. Henry Kissinger, Dr. Zbigniew Brzezinski, and Stephen Hadley; former Speaker of the U.S. House of Representatives Newt Gingrich; former Chairman of the Federal Reserve Dr. Alan Greenspan; former Prime Minister of Spain Jose Maria Aznar; former Prime Minister of Georgia Grigol Mgaloblishvili; as well as former Governor of Indiana Mitch Daniels, along with many others. Each group also meets with current and former Ambassadors, as well as members of the current Administration including representatives of the Department of Defense, Department of Energy, Department of State, National Security Council staff and many more.

Fall 2013 Fellows with James Woolsey, former Director of the Central Intelligence Agency

Fall 2011 Fellows with Dr. Alan Greenspan, former Chairman of the Federal Reserve

Fall 2012 Fellows with William Cohen, former U.S. Secretary of Defense

Spring 2013 Fellows with Dr. Ben Carson, American neurosurgeon and Recipient of Presidential Medal of Freedom

Spring 2014 Fellows with the U.S. Supreme Court Justice Antonin Scalia

Fall 2014 Fellows with Senator Richard Lugar, President of The Lugar Center

Fall 2014 Fellows with Richard Cheney, former Vice President of the United States

In addition, groups have met with the late Nobel Prize winner in Economics Gary Becker; world renowned political scientists and economists Francis Fukuyama, John Mearsheimer and Hernando de Soto; author Lynne Cheney; and neurosurgeon Dr. Ben Carson. In the non-profit sector, groups have met with Directors of the Rumsfeld Foundation Joyce Rumsfeld and Dr. Steve Cambone; President of Philanthropy Roundtable Adam Meyerson; President of the Partnership for Public Service Max Stier; President of Opportunity International Vicki Escarra; President of the Grameen Foundation Alex Counts; Founder and former President of the Heritage Foundation Dr. Edwin Feulner; Co-founder and Emeritus of the Stimson Center Dr. Barry Blechman; Senior Vice President of the Smith Richardson Foundation Dr. Marin Strmecki; and President and CEO of Mary's Center and recipient of the 2012 Presidential Citizens Medal Maria Gomez. They have also met numerous world-class experts and scholars from various think tanks and universities.

The last ten groups have also traveled to cities including Atlanta, Boston, Chicago, Dallas, Philadelphia, San Diego, New Orleans and Seattle for high-level meetings, offering them a view of the United States beyond Washington, D.C. Additionally, since the fall of 2011, the Rumsfeld Fellowship has partnered with the Open World Program to organize local programs with host communities outside of Washington, D.C. to show the Fellows American democracy and communities on a local level. In previous years, groups have visited Boise (Idaho), Charlotte (North Carolina), Cleveland (Ohio), Columbus (Ohio), Denver (Colorado), Helena (Montana), Huntsville (Alabama), Kansas City (Missouri), Memphis (Tennessee), Miami (Florida), Phoenix (Arizona), Reno (Nevada), Riverside (California), St. Louis (Missouri), and Tulsa (Oklahoma). These programs offer information as to how local communities and governments work with businesses, civil organizations, and individuals to bring benefits to the American economy and society.

Spring 2015 Fellows with Newt Gingrich, former Speaker of the U.S. House of Representatives

Spring 2015 Fellows with Carlos Gutierrez, former U.S. Secretary of Commerce

In addition to the group program, in order to accommodate the professional interests of each Fellow, the program assists in arranging separate meetings with officials and experts in their specific areas of individual research and professional interests.

The background features a complex, abstract geometric pattern composed of overlapping, semi-transparent shapes in various shades of blue and white. The shapes include squares, rectangles, and triangles, some of which are rotated or offset, creating a sense of depth and movement. The overall effect is a modern, digital aesthetic.

THE RUMSFELD FELLOWS

Mr. Azis Abakirov

Kyrgyzstan, Spring 2011
aabakirov@gmail.com

Mr. Azis Abakirov is the owner and founder of "Unique Technologies" IT company, one of the most successful software development companies in Kyrgyzstan, established in 2003. Mr. Abakirov is also an active member of the Bishkek Business Club where he facilitates communication and networking among the business leaders of Kyrgyzstan. In addition, Mr. Abakirov was elected as Chairman of the Supervisory Board at the Ministry of Transportation and Communication, as well as the Chairman of the Kyrgyz Software and Services Developers Association. Mr. Abakirov holds a BA in Oriental Studies from the Kyrgyz National University in Bishkek (2002).

Dr. Nafisa Abdullaeva

Uzbekistan, Fall 2009
abdullaeva@gross.uz

Dr. Nafisa Abdullaeva is a partner at Lex Mark Advocate Law Firm, specializing in the preparation of legal opinions on the subjects of compliance of foreign contracts with the current legislation of Uzbekistan and legal consultations on insurance, bankruptcy, and voluntary liquidation matters. She has fifteen years of experience of conducting seminars and trainings on organizing and managing business for leading companies in Uzbekistan. Dr. Abdullaeva is the Chair of the Department of Business Law at the Higher School of Business in Tashkent, a pioneer of MBA education in Uzbekistan where high-level government officials and business executives get necessary skills to effectively manage the public sector and businesses. Dr. Abdullaeva is an author of more than 30 publications on insurance law in Uzbekistan and abroad. She holds a BA (1998) and a MA (2002) in International Law from the University of World Economy and Diplomacy, Tashkent, and received her PhD at the Tashkent State Judicial Institute.

Mr. Hikmat Abdurahmanov

Uzbekistan, Fall 2011
h.abdurahmanov@gmail.com

Mr. Hikmat Abdurahmanov is the Chairman of the Association for International Business & Technologies of Uzbekistan and is a Head of a commercial group of companies with a core staff of 70 people involved in international business, including business tourism, trade, finance, and advisory services for SMEs. Since 2006, the company has brought over \$100 million worth of mini-technologies to SMEs. With their assistance, over 3,000 Uzbek business executives and government officials have visited foreign trade shows, factories, and forums in different countries. Mr. Abdurahmanov has successfully launched an Industrial Business Center named TechnoPlaza, a business center and incubator for local SMEs. Mr. Abdurahmanov is the Chairman of the Board of Central Eurasian Leadership Alliance (CELA). Mr. Abdurahmanov holds a BA (2001) and a MA (2004) in International Economic Relations from the University of World Economy and Diplomacy in Tashkent and a MA in International Business from the School of Management at St. Andrews, UK (2006).

Dr. David Abesadze

Georgia, Fall 2008
abesadzed@yahoo.com

Dr. David Abesadze is a Deputy Director of the Political Department at the Ministry of Foreign Affairs of Georgia and a visiting lecturer at Tbilisi State University. He formerly served as a Senior Counselor at the Mission of Georgia to the European Union and Head of the Policy Analysis Division of the Georgian MFA. He holds a MA from the Central European University and a BA, MA and PhD from Tbilisi State University. He has been a fellow of non-degree programs at Stanford and Georgetown Universities, and was a visiting scholar at George Washington University. His areas of interest include foreign policy, national security, politics of development, and the relationship between religion and politics. Dr. Abesadze is the author of several publications, among them a recent article titled "Religious Systems and the Secular-religious Cleavage: Turkey and Western Europe Compared." He is also one of the authors of the policy paper "Georgia's Black Sea Policy: Forging Black Sea Identity."

Dr. Alisher Abidjanov

Uzbekistan, Spring 2009
abidjanov_a@yahoo.com

Dr. Alisher Abidjanov is the Deputy Director of the Republican Scientific-Practical Centre of Developing the Innovational Methods for Teaching Foreign Languages under the Uzbekistan State University of World Languages. From 2003-2007, he served as a Program Coordinator at the University of Washington office in Tashkent. Dr. Abidjanov's research interests include theory of civil society, social changes in the transition period in Central Asia, and political culture and the democratization process. During the 2002-2003 academic year and spring of 2004, he was a visiting Research Professor at George Washington University and in spring 2005, he was a Visiting Scholar at Princeton University. In 2009-2010, Dr. Abidjanov was a Fulbright Scholar at SAIS at Johns Hopkins University in Washington, D.C., and during the 2011-2012 academic year, he taught at Constantine the Philosopher University (Slovakia). In 2013, he established a private educational center. Dr. Abidjanov holds a BA, MA, and PhD in Philosophy from the National University of Uzbekistan.

Mr. Ovez Agayev

Turkmenistan, Spring 2012
oagayev@myuw.net

Mr. Ovez Agayev is a Senior Client Contracts Analyst with Schlumberger Logelco Inc. in Turkmenistan. He is responsible for pre-award and post-award management, drafting and negotiating client contracts for oilfield services and products, providing overall contractual advice to management, and is involved in business plans, strategies, and operations as part of the management team. Mr. Agayev has nearly a decade of experience of working for multinational auditing and consulting companies including Deloitte and Arthur Andersen in the areas of legal and tax consulting, advising multinational oil and gas, energy, service, construction, and other companies, and participating in audits of companies in the energy, banking, oil and gas, and manufacturing sectors. Mr. Agayev holds a BS in Economics and Law from the Turkmen Institute of National Economy (2000) and a LLM in Asian and Comparative Law from the University of Washington School of Law in Seattle, Washington (2007).

Mr. Hanifa Ahmadov

Azerbaijan, Fall 2010

ganifa@yahoo.com

Mr. Hanifa Ahmadov works in the Administration of the President of the Republic of Azerbaijan as Head of the working group/division for the Baku International Humanitarian Forum of the Humanitarian Policy Issues Department. The objectives of the Baku International Humanitarian Forum are to consider the humanitarian challenges of the 21st century. Mr. Ahmadov previously served as Deputy Head of the Department for International Cooperation at the Ministry of Labor and Social Protection of Population. From 2006 to 2011, Mr. Ahmadov was a member of the Council of Europe's Governmental Committee for the European Social Charter. Mr. Ahmadov holds a BA from Fatih University, Istanbul, Turkey (2001), and a MA in International Relations from Yildiz Technical University, Istanbul, Turkey (2004). Mr. Ahmadov completed with distinction the Advanced Foreign Service Program at the Azerbaijan Diplomatic Academy (ADA), where he was presented the ADA Distinguished Attaché Award (2010).

Mr. Azamat Akeleev

Kyrgyzstan, Spring 2012

aakeleev@gmail.com

Mr. Azamat Akeleev is the Founding Director of Promotank LLC, a consulting company and leading think tank in the field of communication and research. Promotank's clients include local private sector entities as well as international organizations such as Bosch Group, World Bank, GIZ, Eurasia Foundation, JICA, USAID, and the Government of the Kyrgyz Republic. The company provides these organizations with market research, economic and industry analysis, promotional campaigns, and communication products. Mr. Akeleev is also Co-Owner of a private energy distribution company and is interested in investments in the renewable energy sector. He is an active member of the Bishkek Business Club. Prior to starting his own business, Mr. Akeleev taught marketing, branding, and strategy at the American University in Central Asia (AUCA), while chairing and redesigning its MBA program. Mr. Akeleev holds a BA from AUCA (2002) and a MBA from the Kelley School of Business, Indiana University (2006).

Mr. Muratbek Akhmatov

Kazakhstan, Spring 2013

zhaksaru.ami@gmail.com

Mr. Muratbek Akhmatov is the Internal Auditor at the JSC Center for International Programs, which administers the Kazakhstan Presidential Bolashak International Scholarship Program. Prior to his current position, Mr. Akhmatov served as the Head of Strategic Analysis and Planning Division at the National Space Agency of Kazakhstan (Kazcosmos), where he worked on drafting Kazakhstan's "Law on Space," helped to prepare the Strategic Plan and Sectorial Program of Kazcosmos, and organized a comprehensive inventory and assessment of the Baikonur Space Center. Mr. Akhmatov also worked as a Vice President of the National Space Company, Kazakhstan Gharys Sapary, where he was directly involved in high-level negotiations with the European Aerospace Corporation EADS on the construction of the Testing Complex of Spacecrafts and the Earth Observation System. Mr. Akhmatov holds a BA in Audit and Accounting from Kazakh Economic University, Almaty (2002), and an Engineering degree in Design, Construction, and Operation of Oil Pipelines and Gas and Oil Storage Tanks from Kazakh National Technical University (2005).

Mr. Beka Aladashvili

Georgia, Fall 2009

bekaaladashvili@yahoo.com

Mr. Beka Aladashvili is a Fellow at the Atlantic Council of Georgia. Prior to his current position, Mr. Aladashvili served as a Head of the Defense Policy and Planning Department at the Ministry of Defense of Georgia. Previously, Mr. Aladashvili worked in the Ministry of Internal Affairs as the Director of the Policy and Planning Department, and before this appointment served at the Ministry of Defense as the Acting Head of Defense Policy and Planning Department, Head of the Defense Policy Division, and as a Senior Specialist in national security affairs. Since 2003, Mr. Aladashvili has attended a number of professional development courses and activities on national security and defense policy in Europe and in the United States. From 2010-2011, Mr. Aladashvili attended the Royal College of Defense Studies, London. Mr. Aladashvili holds a MA in History of Diplomacy and International Relations from Tbilisi State University in Georgia (2003).

Mr. Kakhorjon Aminov

Tajikistan, Fall 2011

kakhoramimov@hotmail.com

Mr. Kakhorjon Aminov is a Country Programs Manager for the Islamic Development Bank (IDB), where he is responsible for country programming and managing the portfolio of IDB's projects in Turkey and Kazakhstan. Prior to joining IDB, Mr. Aminov worked as an Economics Officer at the Asian Development Bank (ADB), where he worked on economic and sector analyses; design, implementation, and monitoring of budget support programs and projects in education; and processing projects to support public sector reforms, private sector development, and public sector management. His previous experience with ADB includes working as a Project Manager for the project to support the Government of Tajikistan to implement the Private Sector Development Strategy. Mr. Aminov holds a BA in Commercial Law from the State University of Commerce in Tajikistan (2002), a MA in International Economics from the Kazakh Institute of Management, Economics and Strategic Research (2004), and a MS in Development Economics and Policy from the University of Manchester (2007).

Dr. Umid Aripdjanov

Uzbekistan, Spring 2014

umid.a@colibrilaw.com

Dr. Umid Aripdjanov is one of the founding partners of Colibri Law Firm, which provides integrated legal, tax, and business services for inbound foreign investors throughout all of Central Asia, Mongolia, and the Caucasus. Throughout his career, he has advised on multi-billion dollar investments and transactions related to upstream, midstream, and downstream petroleum operations, mining, cement, and petrochemical industries in Central Asian countries. Recently, Dr. Aripdjanov has been engaged in massive investor-state arbitrations. In the past, Dr. Aripdjanov taught business law modules at the Westminster International University in Tashkent and tutored at the Tashkent State Institute of Law. For the past decade, Dr. Aripdjanov has been recognized as the "top-ranked" business lawyer by Chambers Global, Legal 500, and Who's Who: Legal. Dr. Aripdjanov holds a Law Degree (1997) and PhD (2001) from Tashkent State Institute of Law, and received his LLM from Case Western Reserve University School of Law in Cleveland, Ohio as a Muskie Fellow (2002).

Mr. Baktybek Asanov Kyrgyzstan, Spring 2010
a.baktybek@gmail.com

Mr. Baktybek Asanov is the Vice President and COO at Tatsuno Central Asia LLC, a joint venture with Tatsuno Corporation of Japan. He is also an Adviser to the Head of Secretariat of Business and Investment Development Council under the Government of the Kyrgyz Republic, where he is responsible for assisting the Secretary in improving policy dialogue between the government and business. Prior to his current position, Mr. Asanov worked as an Adviser to the First Vice Prime Minister of the Kyrgyz Republic, as Managing Director of Closed Joint Stock Company, Textonic, an oil and gas exploration company under the Australian companies Santos and Caspian Oil and Gas, and as a Commercial Attaché at the Embassy of the Kyrgyz Republic in Japan. Mr. Asanov holds a BA in Oriental Studies and International Relations from Bishkek Humanities University (1999) and a MA in Social Science (International Economics) from the Iwate University, Japan (2003).

Mr. Ashir Ashirov Turkmenistan, Spring 2010
ashir.ashirov@gmail.com

Mr. Ashir Ashirov is an independent consultant currently undertaking professional training in regional studies and management at the Foreign Service Institute of the U.S. Department of State in Arlington, VA. In recent years, Mr. Ashirov has conducted a number of research and consulting jobs with European think tanks and NGOs. He previously worked for the U.N. Office on Drugs and Crime (UNODC), for the OSCE Center in Ashgabat, and later for several UK entities in Jerusalem. Mr. Ashirov holds a BA in Oriental and Iranian Studies from Turkmen State University (2001) and a MS in GIS studies from Tashkent Institute of Irrigation and Melioration (2006), where he was a Tempus Fellow (EU). He also undertook further graduate studies in Political Science and International Relations at the OSCE Academy and advanced diplomatic and professional training at the Diplomatic Academy in Bishkek, the Geneva Center for Security Policy in Switzerland, and the International Anti-Corruption Academy in Austria.

Mr. Kuban Ashyrkulov Kyrgyzstan, Fall 2010
kuban.ashyrkulov@gmail.com

Mr. Kuban Ashyrkulov is the Advisor to the President of the Central Asian Corporation, one of the largest investment groups operating in Kyrgyzstan. In addition, Mr. Ashyrkulov is the Chairman of the Bishkek Business Club, a business association that unites proactive, objective, influential, and independent local business leaders striving to contribute to the development of the Kyrgyz Republic. Before joining the Central Asian Corporation, he served as the General Director of Andash Mining Company LTD and as an Executive Director of the International Business Council (IBC). Prior to IBC, he worked for the Organization for Security and Cooperation in Europe (OSCE) office in Bishkek, where he implemented projects on economic security, environmental safety, and good governance. Mr. Ashyrkulov holds a MA in Technical Engineering from the Kyrgyz Technical University (1996) and a MBA from the Academy of Management under the President of the Kyrgyz Republic (1998).

Mr. Bayram Atayev Turkmenistan, Spring 2012
bayram.uae@gmail.com

Mr. Bayram Atayev is a crude oil professional engaged in crude oil sales and trading in the Caspian and Gulf regions for Dragon Oil Holdings (UK/UAE), a Dubai based and LSE listed upstream oil company. Dragon Oil is the largest independent crude oil exporter in Turkmenistan, producing from the offshore oil fields in the Turkmen sector of the Caspian Sea. With more than 10 years of experience in the oil and gas industry, Mr. Atayev holds professional certificates from Oxford Princeton, Oxford, UK, Intercontinental Exchange, ICE, London, UK, and the Insurance Business School, Moscow, Russia. Prior to working in the oil and gas sector, Mr. Atayev held different positions in the banking, insurance, and telecommunications industries as well as in business development and project management. Mr. Atayev holds a BA in International Economics from Moscow State Institute of Foreign Relationships (MGIMO), Russia (2001). He is currently pursuing an executive MBA degree at the London Business School.

Dr. Anuar Ayazbekov Kazakhstan, Fall 2014
anuar.ayazbekov@gmail.com

Dr. Anuar Ayazbekov is the First Secretary at the Department of Foreign Policy Analysis and Forecasting of the Ministry of Foreign Affairs of the Republic of Kazakhstan. In this position, he is responsible for research and analysis of the foreign policy of Kazakhstan with focus on integration processes and challenges in Central Asia. Prior to joining MFA, Dr. Ayazbekov worked as a researcher at the Analytical Department of the Administration of the President of Kazakhstan in Astana, a researcher at the Kazakhstan Institute for Strategic Studies in Almaty, and a Visiting Research Fellow at the Japan Institute for International Affairs. Dr. Ayazbekov's interests include Central Asian regional affairs and the diplomatic history of Kazakhstan in the 1990s. Dr. Ayazbekov holds a BA in International Relations from KIMEP University in Almaty, Kazakhstan (2003), a MA in International Diplomacy from Bond University, Gold Coast, Australia (2004), and PhD in International Relations from the University of St. Andrews, UK (2014).

Mr. Dulguun Baasandavaa Mongolia, Spring 2013
dulguun.baasandavaa@gmail.com

Mr. Dulguun Baasandavaa is a Board Member of the Mongolian Business Development Association. Previously, he was a Vice President at Tenger Capital, a brokerage and investment-banking arm of Tenger Financial Group, and served as a Senior Financial Analyst and Assistant to the Chairman at Newcom Group, where he also was a member of the "Capital Market Development" working group initiated by the Prime Minister of Mongolia. Mr. Baasandavaa is a co-author of two books: Business Planning and Sun Tsi (2006) and An Opportunity to Enter the EU Market (2007). He also co-translated four books from English to Mongolian: Audacity of Hope by President Barack Obama (2009), Hot, Flat, and Crowded by Thomas Friedman (2010), Energy Autonomy by Hermann Scheer (2011), and 1 Hour China by Jonathan Woetzel (2015). Mr. Baasandavaa holds a BA in Economics and Mathematics from Connecticut College, Connecticut (2007). During his undergraduate studies, he completed a one-year study abroad program at the London School of Economics.

Mr. Dzhura Babaev Tajikistan, Spring 2013
d_babaev@mail.ru

Mr. Dzhura Babaev is the CEO of Kazakhstan Cokey Central Asia and Caucasus Ltd., a Japanese holding company that is currently pursuing investment opportunities in the Central Asia and Caucasus regions. Mr. Babaev is responsible for the construction of a new plant in the Zhambyl region of Kazakhstan. In addition, he is responsible for the overall management of the company and the development of partnerships for potentially lucrative projects in Central Asia and the Caucasus. Prior to joining Cokey Central Asia and Caucasus Ltd., Mr. Babaev served as the Deputy CEO at the CJSC Avalin, which built the first modern pharmaceutical factory in Tajikistan. Mr. Babaev has been the main driving force for the success of this Tajik–Japanese joint venture that currently processes almost all of Tajikistan’s licorice roots into a special medicine for the liver. Mr. Babaev holds a BS in Economics from the Finance Academy under the Government of the Russian Federation (2006).

Ms. Gunesh Bakgalova Turkmenistan, Fall 2014
bakgalova@mail.ru

Ms. Gunesh Bakgalova is a Senior Legal Counsel and Regulatory Compliance Manager at Schlumberger Corporation in Turkmenistan, where she deals with legal and regulatory compliance issues, mitigation, litigation and arbitration, and drafting and negotiating contracts for clients and suppliers. She also represents the company in external affairs. Prior to her current position, Ms. Bakgalova worked for numerous national agencies, law firms, and international organizations including the Ministry of Trade and Foreign Economic Relations, the Ministry of Justice, the National Coordinating Unit of the Cabinet of Ministers of Turkmenistan, ABA Rule of Law Initiative in Turkmenistan, OSCE Center in Ashgabat, AK Counsel-SNR Denton, PPG Industries Inc., and Miller & Martin PLLC. Ms. Bakgalova holds a LLB from the School of Law & International Economic Relations of the Turkmen State University (1999), a LLM from the Law School at the University of Pittsburgh, Pennsylvania (2009), and a MA in Political Science from the Institute for European Politics in Berlin, Germany (2012).

Ms. Afghani Barakzai Afghanistan, Fall 2012
barakzai@yahoo.com

Ms. Afghani Barakzai is currently studying at Georgetown University in Washington, D.C. She holds a BA in English Language and Literature from the University of Kabul. During her studies in Afghanistan, she became involved in women’s rights issues and served as a part-time co-coordinator at the Ministry of Women’s Affairs in Kabul. There she managed interviews, supported arbitration and counseling, and pursued inquiries into domestic disputes and gender dynamics in Afghan families. After graduation, she shifted her focus to international development and worked at the Asia Consultancy Group (ACG), a large professional trade and export company, and later served as the Administrative Manager for the USAID funded Central Asia Development Group. She continues to be involved with women’s rights issues and has published articles on this topic, including in The Washington Post. She is currently pursuing a MA in International Studies with a focus on Women’s Rights from Georgetown University.

Ms. Naranzul Bayasgalan Mongolia, Fall 2011
naranzulb@yahoo.com

Ms. Bayasgalan Naranzul is a Second Secretary at the Mongolian Embassy to India responsible for Commercial Affairs. Prior to joining diplomatic service, she was a Green Development Policy Advisor to the Minister in the Ministry of Environment and Green Development and a Community Relations Manager at the Petro Matad Limited Company. Previously, Ms. Naranzul worked as an Executive Director of the Zorig Foundation, whose main mission is to advance the formation of a democratic society and support political reforms in Mongolia. She has also served as a senior staff assistant to Ms. Oyun Sanjaasuren, one of the most prominent female politicians and a Member of the Parliament of Mongolia. Ms. Naranzul holds a BA and a MS in Structural Engineering from the Mongolian University of Science and Technology (2000) and a MA in Asia Pacific Policy Studies from the University of British Columbia in Canada (2010).

Ms. Nazira Beishenalieva Kyrgyzstan, Spring 2013
nazira1@gmail.com

Ms. Nazira Beishenalieva is the Chairperson of the Board of Directors of CJSC Bank of Asia, a family owned business, where she oversees the activities of the Board in the formation of bank policy and the execution of bank strategy. She is also a member of the Board of Trustees of the American University of Central Asia. Previously, Ms. Beishenalieva was the Chairperson of Bishkek Business Club and the President of the Rotary Club of Bishkek. For the last eight years, Ms. Beishenalieva has engaged in educational, cultural, and social charity projects in Kyrgyzstan. Ms. Beishenalieva holds a BA in Journalism and Public Relations from the American University of Central Asia (1998), a degree in Accounting, Analysis and Audit from the Moscow Institute of Entrepreneurship and Law, Bishkek Branch (2004), and a Degree in Law from the Kyrgyz-Russian Slavic University (2005). She also graduated from the Advanced Management Program at the Harvard Business School (2014).

Dr. Muhammadi Boboev Tajikistan, Spring 2010
mboboev.tj@gmail.com

Dr. Muhammadi Boboev is an Economic Officer with the Asian Development Bank (ADB). He has solid managerial banking experience as a Deputy CEO of Spitamenbank, a Member of the Supervisory Board and Managing Director in OJSC Agroinvestbank, a Chairman of the Board of Open Society Institute-Assistance Foundation - Tajikistan, and a Board Director of Joint Arab-Tajik Leasing Company, ASR-Leasing. Dr. Boboev holds a BA in Finance and Credit (2001) and a MA in International Economic Relations (2003) from the Tajik National University, as well as a Law degree from the Russian Tajik Slavonic University (2003). Additionally, he has a MS in Development Economics from the University of Manchester (2004) and a Degree of Candidate of Economic Sciences (VAK of the Russian Federation, 2007). Dr. Boboev was a Returning Scholar of the Academic Fellowship Program and a Senior Fellow at the Central Asian Research and Training Initiative. He is an author of a textbook and numerous country reports and articles.

Mr. Mansur Bustoni Uzbekistan, Spring 2013
mbustoni@gmail.com

Mr. Mansur Bustoni is a transport sector specialist at the World Bank Group where he works on two multi-million transformational infrastructure projects linking central Uzbekistan to the Ferghana Valley via railroad and highway connections. Prior to joining the World Bank in 2014, Mr. Bustoni was an investment officer at the International Finance Corporation (IFC) for five years, where he dealt with new business development and portfolio management of IFC investment projects in the Central Asia region. Previously, he served as an assistant to the First Deputy Minister and later to the Minister of Foreign Affairs. Mr. Bustoni holds a MS in International Management from Loughborough University Business School, UK (2002) and a BS in Project Finance from Tashkent Institute of Finance (2001). He has also completed professional courses in International Affairs at the Clingendael Institute of International Relations in the Netherlands (2005) and in Diplomacy at the Diplomatic Academy of London (2004).

Ms. Tatyana Bystrushkina Uzbekistan, Fall 2013
tatyana.bystrushkina@gmail.com

Ms. Tatyana Bystrushkina is the Executive Director of the American Chamber of Commerce (AmCham) in Uzbekistan. As the Chief Administrative Officer of the organization, she is responsible for developing and implementing services to support the interests of AmCham members, designing the long-term strategy of the organization in accordance with the vision of the Board of Directors, representing the organization to the corporate and diplomatic communities in Uzbekistan, and handling other administrative, managerial, and fiscal responsibilities in the office. On behalf of the organization, Ms. Bystrushkina also maintains a dialogue with the Government of Uzbekistan on a wide range of issues that affect the business community and investment climate in the country. Ms. Bystrushkina holds a BA in Philology from the Samarkand State Institute of Foreign Languages (2002) and a diploma in the intensive MBA type course from the Uzbekistan-Japan Center for Human Development (2008). Ms. Bystrushkina is currently pursuing her MA in International Business at the Westminster International University in Tashkent.

Ms. Bahar Charyyeva Turkmenistan, Fall 2012
baharcharyyeva@gmail.com

Ms. Bahar Charyyeva is an Associate in the International Arbitration group of the U.S. law firm Curtis, Mallet-Prevost, Colt and Mosle LLP. Her practice focuses on investor-state arbitration and international commercial arbitration proceedings under the auspices of various arbitral organizations including the International Center for Settlement of Investment Disputes and the International Chamber of Commerce. Prior to joining Curtis, Mallet-Prevost, Colt and Mosle LLP, Ms. Charyyeva worked as an in-house counsel in the Turkmenistan branch of the Upstream Division of PETRONAS Caligari, a Malaysian multinational oil and gas company, from 2005-2011. There she focused on PSC/License related issues, as well as the statutory, contractual, business, and operational issues of the company in Turkmenistan, and was involved in negotiations on gas sales agreements. Ms. Charyyeva graduated from Turkmen State University, Faculty of Law and International Relations with the qualification of a lawyer (2001) and holds an LLM from Queen Mary University of London, UK (2010).

Ms. Zara Chatinyan Armenia, Spring 2015
Zara.chatinyan@yahoo.com

Ms. Zara Chatinyan is the Local Representative of German Development Bank (KfW) in Armenia. KfW manages more than 600 million euro investment portfolios in Armenia's energy, drinking water and irrigation, banking, and agriculture sectors. Ms. Chatinyan works closely with the governments of Armenia and Germany to identify sectors in need of reform and infrastructure projects, to facilitate intergovernmental negotiations, to participate in multi-million sovereign loan negotiations, to support the introduction of international standards in project management, and to facilitate cooperation with international financial institutions. Ms. Chatinyan has more than ten years of experience with USAID financed projects in decentralization, policy and institutional development, strategic planning, and municipal service improvements. Ms. Chatinyan holds a BA in Philology from the Teachers' Training Institute in Armenia (1998), a MPA from the University of Delaware as a Muskie Fellow (2000), and a Certificate in Executive Management and Leadership from the Judge Institute of Management at the University of Cambridge (2003).

Ms. Zarina Chekirbaeva Kyrgyzstan, Fall 2012
zarinach@gmail.com

Ms. Zarina Chekirbaeva is the Executive Director of the American Chamber of Commerce in the Kyrgyz Republic. Prior to joining AmCham, she was a Corporate Affairs Director at CJSC "Jerooyal-tyn," a gold mining company based in Kyrgyzstan. Her previous work experience also includes working at the U.S. Embassy in the Kyrgyz Republic, the National Democratic Institute Office in Bishkek, the Academy for Educational Development, and the Eurasia Foundation Office in Washington, D.C. Ms. Chekirbaeva holds a BA in Business Administration from the American University of Central Asia (2002) and a MPA from the University of Hawaii at Manoa (2006). She is also a graduate of the Asia Pacific Leadership Program at the East-West Center in Hawaii (2006). She is an alumna of several international leadership programs, and is actively involved in several social projects in Kyrgyzstan. Since November 2013, Ms. Chekirbaeva has been a Regional Network Development Manager for the Central Eurasia Leadership Alliance (CELA).

Mr. Munkhbat Davaatseren Mongolia, Fall 2013
mdavaa@gmail.com

Mr. Munkhbat Davaatseren is the CFO of Senj Sant LLC, a company actively implementing the "Monocement" project to construct a modern, dry process, integrated cement plant with production capacity of one million tons of cement per year. Mr. Davaatseren has vast experience in the financial services industry, including banking and asset management. In the past, he served as the CEO of Golomt Securities LLC, as well as an investment advisor at Golomt Bank and JP Morgan Chase Bank in Mongolia. He also contributed to drafting a new securities market law adapting internationally accepted practices of investment protection in Mongolia. Mr. Davaatseren holds a BBA in Financial Management from Warsaw University in Poland (2006) and a MS in Finance from Kellstadt Graduate School of Business at DePaul University in Chicago (2010).

Mr. Marat Djanbaev

Kyrgyzstan, Fall 2013
mdjanbaev@gmail.com

Mr. Marat Djanbaev is the CEO of TAZA BIO SYSTEMS, a waste water treatment and biogas station company. TAZA BIO SYSTEMS is the official distributor of Czech technology in Central Asia and Mongolia with complex solutions for effective utilization of waste water and other types of waste materials to preserve the environment and promote the "green economy." He is also the Chairman of the Board at the Association of Social Entrepreneurs of Kyrgyzstan and a member of the Bishkek Business Club. Mr. Djanbaev holds a BA in Political Science from Kyrgyz State National University (2001) and a MA in International Law from the International University of Kyrgyzstan (2003). He also completed a PhD program in Public and Social Policy at Charles University in Prague, Czech Republic (2014).

Amb. Levan Dolidze

Georgia, Spring 2011
levandolidze@yahoo.com

Ambassador Levan Dolidze is the Director of the Georgian Center for Security and Development. Prior to his current position, he served as the Ambassador of Georgia to NATO and the First Deputy Defense Minister of Georgia where he coordinated the defense transformation process and supervised policy and planning, international relations, and Euro-Atlantic integration. Ambassador Dolidze is a former Executive Director of the Levan Mikeldadze Foundation. His experience is also associated with supervising the implementation of projects in the field of democracy and development, as well as with the effective implementation of international legal principles at the domestic level and their further application in practice by national and international stakeholders. From 2006-2008, he served as a senior Georgian diplomat (Consul) in Switzerland. Ambassador Dolidze holds a Degree in Law (LLM equivalent) from Tbilisi State University (2002) and a MA in International and European Security from Geneva University/ Geneva Center for Security Policy (2009).

Col. Munkh-Ochir Dorjjugder

Mongolia, Spring 2012
munkhochir.dorjjugder@yahoo.com

Colonel Munkh-Ochir Dorjjugder is the Director of Public Administration at the Ministry of Defense of Mongolia. Previously, he served as the Director of the Institute for Defense Studies at the National Defense University of Mongolia. Prior to this post, Col. Dorjjugder spent 16 years in active duty military service in various postings in the Ministry of Defense of Mongolia, General Intelligence Agency of Mongolia, and Institute for Strategic Studies. Col. Dorjjugder holds a BA in History (1996) and a MA in Political Science from the National University of Mongolia, where he is currently pursuing his PhD. He also holds a MA in Security Studies from the U.S. Naval Postgraduate School in Monterey, California (2003) and is an alumnus of the Asia Pacific Center for Security Studies (2005) and the George C. Marshall Center for European Security Studies (2007). In 2010 Col. Dorjjugder was a Visiting Fellow at the Brookings Institution's Center for Northeast Asian Policy Studies.

Ms. Nino Evgenidze

Georgia, Spring 2015
nevgenidze@eprc.ge

Ms. Nino Evgenidze is the Executive Director at the Economic Policy Research Center (EPRC) in Tbilisi, Georgia, which she joined in 2004. She is also an anchor of a morning economic show at Radio Free Europe/Radio Liberty and a member of the Anticorruption Policy Coordination Council of Georgia. Prior to joining EPRC, Ms. Evgenidze served in various positions in the Government of Georgia, NGOs, and international organizations. She holds a BA and a MA in World Culture and Literature (1997) and a PhD in Philosophy (2002) from Tbilisi State University and a MA in Economic Policy Management from the London School of Economics, UK (2005). She also graduated from the Department of Economic Policy Administration of the Joint Vienna Institute in Vienna, Austria, with a World Bank Scholarship (2000), has a diploma in Management of International Projects from the University of Maastricht in the Netherlands (2010), and was a Draper Hills Summer Fellow at Stanford University (2013).

Ms. Sarnai Galindiv

Mongolia, Fall 2011
sara3335@gmail.com

Ms. Sarnai Galindiv is a Corporate Affairs Director at AREVA Mongol LLC. Prior to this position, she worked as a senior officer in charge of Foreign Affairs at the Office of the President of Mongolia. She also worked for the President's election campaign in 2009. Previously, she worked as an analyst and an expert at the Cabinet Secretariat of the Government of Mongolia, a project analyst at DBI Construction Consultants Inc. in New York, a graduate intern at the United Nations Headquarters, and an intern at the Parliament of Mongolia. Ms. Galindiv holds a BA in International Relations and English from the School of Foreign Service at the National University of Mongolia (1998), a MA in Global Political Economy and Finance from the New School for Social Research, New York, NY (2002), and a MA in Human Rights from the Legal Studies Department of the Central European University – a U.S. accredited university in Budapest, Hungary (2010).

Mr. Tuvshinzaya Gantulga

Mongolia, Spring 2015
tuvshin77@gmail.com

Mr. Tuvshinzaya Gantulga is the former Executive Director of the American Chamber of Commerce (AmCham) in Mongolia, where he was responsible for management, public and media relations, and advocacy activities. Mr. Tuvshinzaya has successfully positioned AmCham Mongolia as one of the most influential business associations in the country. Prior to joining AmCham, Mr. Tuvshinzaya worked for the Zorig Foundation, one of the most prominent NGOs in Mongolia, where he coordinated public policy, education, and community development projects. Forbes Mongolia recently named Mr. Tuvshinzaya on their "30 under 30" list of the most influential change-makers in the country. Mr. Tuvshinzaya holds a BA in Value Studies with a concentration in Political Philosophy and Literature from Bard College in Berlin, Germany (2012), and studied Political Science and Economics at Franklin and Marshall College in Lancaster, Pennsylvania. Starting this fall, he will pursue his graduate degree in public administration at the School of International and Public Affairs (SIPA), Columbia University.

Mr. Badruun Gardi

Mongolia, Spring 2015

badruun@gerhub.org

Mr. Badruun Gardi is the founder and CEO of Ger Hub and a civil society leader in Mongolia with a deep interest in issues of national development. Ger Hub is a nonprofit social enterprise that aims to develop uncommon solutions to common problems in Ulaanbaatar. By creating opportunities for interdisciplinary collaboration, Ger Hub seeks to transform the living environments of the urban poor. From 2011 to 2014, Mr. Gardi served as Executive Director of the Zorig Foundation, a leading non-governmental organization in Mongolia that focuses on three main areas: good governance, youth and education, and community development. Mr. Gardi serves on the boards of the Institute of Engineering and Technology, the Mongolian Association of State Alumni, and AIESEC Mongolia. He is an alumnus of the U.S. Department of State's International Visitor Leadership Program and the inaugural class of the Asia Foundation Development Fellowship. Mr. Gardi holds a BA with a double major in Psychology and Communication from Stanford University (2009).

Ms. Diana Gaziyan

Armenia, Fall 2013

dgaziyan@hotmail.com

Ms. Diana Gaziyan is the Executive Director of the American Chamber of Commerce in Armenia (AmCham), a leading business association aimed at improving the business and investment climate in the country. Ms. Gaziyan started her career in 1998 at the Ministry of Finance and Economy of the Republic of Armenia. She then moved to international development projects and worked towards the implementation of decentralization and local governance reforms (USAID) for a number of years. Ms. Gaziyan's international professional experience includes the Institute of Public Administration and Education Development Center in NYC, as well as the Urban Institute in Washington, D.C. She holds a BA from Yerevan State University of Foreign Languages with a major in English Language and Psychology. In 2002, she was awarded a Muskie fellowship and received a MS in Management of International Non-Profit Organizations (2003) from the Robert F. Wagner Graduate School of Public Service, New York University.

Ms. Eka Grigalava

Georgia, Fall 2014

ekagrivalava@hotmail.com

Ms. Eka Grigalava is a Sustainability Manager at Saipem-Azfen JV, working on an expansion project of SCP natural gas pipeline. Prior, she worked as Stakeholder Manager and then Consultant Stakeholder Advisor for the Trans Adriatic Pipeline (TAP) in Zug, Switzerland, where she was responsible for managing the project's stakeholder relations in three host countries: Greece, Albania and Italy. She has extensive experience in corporate social responsibility, social compliance, project management, and stakeholder relations. From 2005 to 2008, Ms. Grigalava worked as NGO and Community Affairs Coordinator at BP Georgia, managing some of the company's key CSR projects. Before moving to the private sector, Ms. Grigalava coordinated civic and gender programs at the Tbilisi office of the National Democratic Institute for International Affairs (NDI). Ms. Grigalava holds a BA in Public Administration from Georgian Technical University (2000) and a MA in Public Administration from Georgian Institute of Public Affairs (2001).

Mr. Vahe Grigoryan

Armenia, Fall 2009

grigoryan.vahe@gmail.com

Mr. Vahe Grigoryan is a practicing lawyer in Armenia. He is largely involved in movements against human rights violations in Armenia by representing human rights cases before domestic courts and the European Court of Human Rights. He has participated in a number of human rights trainings and seminars organized by the Council of Europe, Strasbourg (2008), the Helsinki Foundation for Human Rights/Poland, Warsaw (2007), and Interights, London (2009). Since 2007, Mr. Grigoryan has been a member of the Board of the Chamber of Advocates of Armenia. Mr. Grigoryan earned his post-graduate degree in Law from Yerevan State University, Armenia. In 2009 he completed his LLM in the Human Rights Law course at the Law School of the University of Nottingham, UK

Mr. Ara Hovsepian

Armenia, Fall 2014

ara.hovsepian@contourglobal.com

Mr. Ara Hovsepian is the Senior Country Representative of Contour Global LLP in Armenia, an American energy company investing in energy production around the world. He has led Contour Global's negotiations with the Government of Armenia to acquire Vorotan HPP, the biggest hydro-power plant in Armenia. Mr. Hovsepian started his career in the Ministry of Foreign Affairs. From 2000 to 2006, Mr. Hovsepian was Head of the Armenia Office in the U.K. Department for International Development (DFID). From 2006 to 2011, Mr. Hovsepian served as CEO of the Millennium Challenge Account in Armenia. In 2011, Mr. Hovsepian moved to lead the North-South Road Corridor Investment project funded by ADB and the Government of Armenia. Mr. Hovsepian holds a BA from Yerevan State University of Foreign Languages (1995), a MA in Political Science and International Relations from the American University of Armenia (1997), and a post-graduate diploma in International Relations and Diplomacy from Oxford University, UK (1999).

Ms. Fidan Huseynli

Azerbaijan, Spring 2011

fidan160@gmail.com

Ms. Fidan Huseynli is currently a short-term consultant for the World Bank Group as part of the ENPI FLEG (II) Program Team in Azerbaijan. She was also selected to perform as the National Consultant on Communication and Awareness Creation for the FAO project titled, "Support to Development of National Forest Program and Forest Legislation in Azerbaijan." Her professional career is linked to human rights organizations where she volunteered and later worked in the areas of conflict resolution, peace-building, and European integration issues. In the summer of 2011, The Caucasus Edition: Journal of Conflict Transformation published her article on the EU capabilities in crisis management and conflict prevention. Her research interests include security, conflict resolution and peace building. Ms. Huseynli holds a BA (2003) and a MA (2006) in International Law and International Relations from Baku State University and a MA in EU International Relations and Diplomacy Studies from the College of Europe, Bruges, Belgium (2008).

Mr. Mirzo Ibragimov Uzbekistan, Fall 2014
m.ibragimov@gmail.com

Mr. Mirzo Ibragimov is the Deputy Head of the Political and Public Diplomacy Section at the British Embassy in Uzbekistan. He manages and coordinates the Embassy's projects, media, and public diplomacy activities, as well as analyzes key political and economic developments in Central Asia. From 2008 to 2012, Mr. Ibragimov held the post of Program Officer for Armed, Police and Security Forces at the International Committee of the Red Cross Delegation for Central Asia, where he implemented activities designed to build capacity of the Ministries of Defense of Central Asian states in the field of Law of Armed Conflict. Previously, Mr. Ibragimov interned in the European Anti-Fraud Office, the International Criminal Court, and the Office of the OSCE High Commissioner on National Minorities. Mr. Ibragimov holds a LLB in International Law from the University of World Economy and Diplomacy in Tashkent (2005) and a MA in Central Asian Studies from the OSCE Academy in Bishkek.

Mr. Talgat Imangaliyev Kazakhstan, Spring 2014
talgat@hotmail.com

Mr. Talgat Imangaliyev is the Director at WorleyParsons Astana where he is responsible for securing new projects for the company, providing strategic input on marketing and the development of business plans, and building and maintaining relationships with existing and potential clients, governmental agencies, as well as national and international industry groups and organizations. Mr. Imangaliyev has more than 15 years of experience working in the energy industry with a focus on regulatory approvals of operations and upstream and downstream projects in Central Asia and the United States. Prior to joining WorleyParsons in 2007, Mr. Imangaliyev worked for Tengizchevroil for 7 years in management roles responsible for Regulatory Affairs and Internal Compliance, as well as Environmental Programs. Mr. Imangaliyev holds a BS in Petroleum Geology from Kazakhstan Polytechnic Institute (1994), a MA in International Studies from University of Washington, Seattle (2000), and a certificate from the Leaders in Development Executive Program at Harvard Kennedy School (2007).

Mr. Farrukh Irmazarov Uzbekistan, Spring 2012
irfarrukh@yahoo.com

Mr. Farrukh Irmazarov is a Co-Founder and Country Director at the Central Asian Development Institute, Tashkent, Uzbekistan, and a PhD Candidate in International Studies at the University of Groningen, Netherlands. He is in charge of several research projects on economic development, labour migration, regional trade, and transport issues in Central Asia. From 2008 to 2011, he worked as a Researcher at the University of Applied Sciences in Goettingen, Germany. In 2007 and 2008, Mr. Irmazarov was an Associate Faculty Lecturer in International Trade at the School of Business at the National College of Ireland in Dublin. From 2000 to 2003, Mr. Irmazarov held different positions at the Ministry of Foreign Economic Relations of Uzbekistan. Mr. Irmazarov holds a BA in International Economic Relations from the National University of Applied Sciences in Tashkent (2002), a Master of Social Science in International and European Relations from Linköping University, Sweden (2005), and a Master of Science in Business Administration and Economics from Stockholm University, Sweden (2006).

Dr. Murod Ismailov Uzbekistan, Fall 2009
m_ismailoff@bk.ru

Dr. Murod Ismailov is an Assistant Professor in International Relations at the University of Tsukuba, Tokyo, Japan, where his teaching and research focus is on the regional side effects of globalization, mainly in relation to poverty and environmental degradation, as well as the role of civil society and civil capital in domestic and foreign policies in Central Eurasia. He previously served as the Dean at the School of International Relations and Graduate Studies at the University of World Economy and Diplomacy (UWED) in Tashkent, where he was also a Lecturer in Security Studies. He holds a BA in History from Samarkand State University (2001), a MA in International Relations from UWED (2004), and a MS in Global Security from the Royal Military College of Science at the UK Defense Academy (2006). In 2010, after defending his doctoral thesis on non-conventional threats to regional security in Central Asia, he earned a PhD in Political Science from UWED.

Mr. Anar Jahangirli Azerbaijan, Spring 2015
anar.jahangirli@gmail.com

Mr. Anar Jahangirli is an entrepreneur who has established and is leading several companies in communications consulting. His experience in the private sector also includes serving as the Vice President for Corporate Affairs at the AzMeCo Group of Companies, an Adviser to the CEO of the Azerbaijan Consulting Group, and the Director for Corporate Communications at Azercell Telecom. Prior to moving to business, for more than a decade Mr. Jahangirli worked at the Azerbaijan Foreign Service including a tour in the Mission of Azerbaijan to the EU in Brussels. Mr. Jahangirli holds a BA in International Relations and International Law from Baku State University (1999), a MA in European Public Affairs from the University of Maastricht, the Netherlands (2001), and a MPA from the Kennedy School of Government at Harvard University (2011). He has also completed courses at the Diplomatic Academy in Vienna, Austria, and NATO Defense College in Rome, Italy.

Mr. Daniel Kadyrbekov Kyrgyzstan, Spring 2015
danielkadyrbekov@gmail.com

Mr. Daniel Kadyrbekov was an Aide to the Prime Minister of the Kyrgyz Republic on economic reforms and investments. His responsibilities included coordinating the work of the government ministries and other state institutions in the areas of economic reforms, including areas such as state asset management, improvement of the business environment, and attracting Foreign Direct Investments (FDI). Prior to the Prime Minister's office, Mr. Kadyrbekov worked as an Aide to the First Deputy Prime Minister on economics and investments and as a Senior Expert in the Department of FDI, Foreign Aid and Public-Private Partnership at the Ministry of Economy of the Kyrgyz Republic. Mr. Kadyrbekov holds a BA in Finance and Taxation from the Department of Economics of Osh Trade College (2003), a Certificate in Political Science from Berea College, Kentucky (2007), a Diploma in International Relations (BA equivalent) from Osh Technological University (2008), and a MA in Political Science from the Graduate School of International Cooperation Studies, Kobe University, Japan (2011).

Mr. Ruslan Karabukaev Kyrgyzstan, Spring 2014
ruslan.karabukaev@gmail.com

Mr. Ruslan Karabukaev is the Investment Director at Atrix Capital, an investment company based in Vietnam. He is also CEO of Namba Taxi, a leading cab service in Bishkek, Kyrgyzstan. Prior to becoming an entrepreneur, Mr. Karabukaev was a founding member and the Business Development Director of the leading Kyrgyz airline, Avia Traffic Company, which he helped grow from a start-up to the largest airline in Kyrgyzstan. Mr. Karabukaev is also a co-founder of the regional high school mentorship program, My School, a member funded program that covers more than 15 schools in the rural areas of Kyrgyzstan, providing their students with mentorship and awards for academic excellence. Mr. Karabukaev holds a BA in Economics from the American University of Central Asia (1999), and received his MBA from Georgia Institute of Technology in Atlanta as a Muskie Fellow (2010).

Dr. Rashad Karimov Azerbaijan, Fall 2013
rashad.karimov@sam.gov.az

Dr. Rashad Karimov is a Senior Research Fellow at the Foreign Policy Analysis Department of the Center for Strategic Studies under the President of the Republic of Azerbaijan. He is also the Founder and Chairman of Public Union for Azerbaijan-China Cooperation. His areas of expertise include Chinese domestic and foreign policies with an emphasis on Central Asia and the Caucasus regions. Previously, Dr. Karimov served as an Assistant to the Ambassador of Azerbaijan to China. Dr. Karimov holds a BA in Chinese Language and Culture (2000) and a MA in International Policy (2004) from Beijing Language and Culture University at the United Nations Center, as well as a PhD in Diplomacy from China Foreign Affairs University in Beijing (2008). In 2013, Dr. Karimov was awarded a scholarship to attend the International Seminar for Young Scholars on Economic Development Issues at the Chinese Academy of Social Sciences. Dr. Karimov is the author of several books and articles on China-Azerbaijan.

Mr. Kairat Karmanov Kazakhstan, Spring 2011
jkazakh@inbox.ru

Mr. Kairat Karmanov is Deputy Chairman of the Board for the National Export and Investment Agency (Kaznex Invest) under the Ministry of Industry and New Technologies, where he works on creating a national system of foreign direct investment attraction for Kazakhstan and promoting the country's investment image worldwide. Previously, Mr. Karmanov worked as a consultant at the Analytical Center for Economic Policy in the Ministry of Agriculture, where he authored a long-term sugar industry development plan in Kazakhstan. He also served as a Head of Socio-Economic Analysis Department at the Municipal Center for Sustainable Development under the Mayor of Astana, where he was in charge of the national capital's anti-crisis program. Mr. Karmanov holds a LLB from the Law School of Eurasian National University in Astana (summa cum laude, 2005) and a MA in Urban and Regional Planning from Florida Atlantic University (2008).

Ms. Gaukhar Kassymzhanova Kazakhstan, Spring 2011
gauhar@alumni.duke.edu

Ms. Gaukhar Kassymzhanova is a Deputy Head of Secretariat for the State Secretary in the Administration of the President of the Republic of Kazakhstan. Previously, she served as an Adviser to the Deputy Prime Minister and as a Deputy Chairperson of the Committee on Youth Affairs. In the past, she has worked in managerial positions at National Media Holdings, the National Analytical Center under the Prime Minister's Office, and the Senate Administration. Ms. Kassymzhanova started her career working as a host for Kazakh State Radio. In her journalism career, she was honored with a Laureate Award of the Union of Journalists of Kazakhstan and a Laureate Award of the International Youth Information Forum, The Ring of Eurasia. In 2012, she was selected to participate in the Women in Public Policy Program of Wellesley College. Ms. Kassymzhanova holds a Diploma in International Relations from al-Farabi Kazakh National University (2000) and a MA in International Development Policy from Duke University (2007).

Mr. Ato Kasymov Kazakhstan, Spring 2014
ato.kasymov@gmail.com

Mr. Ato Kasymov is the Deputy CEO of National Investment Corporation of the National Bank of Kazakhstan (NIC), a sovereign wealth fund responsible for alternative investments globally for the National Oil Fund. Previously, Mr. Kasymov served as Deputy CEO of the Kazakhstan Mortgage Company (KMC), where he was responsible for mortgage securitization efforts and implementation of the Affordable Housing Program, and as the Head of Corporate Finance at Samruk-Kazyna, the Kazakh sovereign wealth fund, consolidating strategic assets in the energy, mining and logistics sectors worth over \$100 billion. Mr. Kasymov holds a BS in Economics from Saint Petersburg State University of Economics and Finance (2006) and a Bachelor of Business Administration in Finance and Investments from Zicklin School of Business, Baruch College of the City University of New York (2008). Currently, Mr. Kasymov is pursuing a joint Executive MBA degree from London Business School and Columbia Business School in New York (EMBA-Global 2016).

Mr. Dadebay Kazakov Turkmenistan, Fall 2011
dad-kazakov@yandex.com

Mr. Dadebay Kazakov is a Business Development Manager at Petro Gas Group of Companies, a company that provides services in the onshore and offshore oil and gas sector of several countries and is responsible for the development of business strategy, commercial negotiations, and business partnerships. Previously, Mr. Kazakov worked as a Business Development Manager at Caspian Mainport Ltd., a UK company working in the Caspian region, and for the Government of Turkmenistan, overseeing various departments in the Ministry of Oil and Gas Industry and Mineral Resources. While heading the Control Department at the State Agency for the Use of Hydrocarbon Resources, Mr. Kazakov handled 3 billion USD worth of PSAs by controlling the fulfillment of the projects. Mr. Kazakov holds a BS in Economic Informatics and Automated Control Systems from the State Academy of Management in Moscow, Russia (1993), and a MS in Economics and Industry Management from the Turkmen Institute of National Economy in Ashgabat, Turkmenistan (1996).

Ms. Tamar Kekenadze Georgia, Spring 2014
tamuna.kekenadze@gmail.com

Ms. Tamar Kekenadze is a Head of the Regional Office at the Free Democrats Political Party where she oversees party building in the regions of Georgia. Before joining the party, she was a Civilian Representative of the Ministry of Defense of Georgia to NATO and the EU. Prior, she served as a Head of the Euro-Atlantic Integration Division at the Ministry of Defense of Georgia. Previously, Ms. Kekenadze worked for five years in civil society organizations on national and international levels. In 2008, she was awarded the "Young European of the Year" Prize for outstanding commitment to fostering international understanding and the union of Europe. In 2009, she was privileged as a non-EU member country representative to intern in the Cabinet of the President of the European Parliament. Ms. Kekenadze holds a BA in Computer Systems and Networks (2003), a BA in Jurisprudence (2007), and a MA in Computer Engineering, Information Science and Control Systems (2006), all from the Georgian Technical University.

Mr. Umit Khairollayev Kazakhstan, Spring 2015
ceo@carlyle.kz

Mr. Umit Khairollayev is Chief Executive Officer at the Carlyle Group in Kazakhstan which supplies the markets in Central Asia, the Caucasus, Turkey, and Mongolia with air freshening, water purifying, and health care products. Mr. Khairollayev manages and coordinates projects that work to solve ecological and environmental problems in the above-mentioned regions. Under his leadership, over 140 environmental projects have been designed and successfully launched to improve the quality of life and management of resources in the region. From 2008 to 2011, Mr. Khairollayev was the President of ElitEcoGarant Corporation where he built and implemented a complete distribution strategy for the Aquapick, PurePro, Lange, and Water Therapy brands in the region. He introduced modern manufacturing techniques and adapted solutions to specific requirements that resulted in 20% cost reduction and a 30% decrease in manufacturing cycle time. Under his leadership, the company also achieved 86% of market coverage. Mr. Khairollayev holds a BA in Chemistry from Lomonosov Moscow State University (2004).

Mr. Khurshid Kholov Uzbekistan, Fall 2010
khurshidkholov@gmail.com

Mr. Khurshid Kholov is a Senior Associate at Gotham Consulting Partners, a premier private equity, consulting and advisory firm based in New York. Mr. Kholov oversees engagement teams for private equity clients across investment and portfolio management projects. Previously, Mr. Kholov was the Chairman of Ansher Investments where he oversaw direct investments in the capital markets of Central Asia. Prior to Ansher Investments, Mr. Kholov was a Chief Investment Officer and a Head of Sales at Ansher Fund Management where he was responsible for investing funds across mandated markets and managing investor relations for all Ansher Family of Funds. Mr. Kholov has significant investment management and advisory experience in the emerging markets of CIS countries. Mr. Kholov holds a MBA from the Wharton School, University of Pennsylvania, with majors in Finance and Management (2014) and a BBA from the School of Business Management, Tashkent State Technical University (2004) and Francis Marion University, South Carolina (2003).

Mr. Levan Khurtsidze Georgia, Fall 2012
l.khurtsidze@mfa.gov.ge

Mr. Levan Khurtsidze is a Head of the U.S. and Canada Division in the Department of the Americas at the Ministry of Foreign Affairs of Georgia, where he coordinates bilateral relations with the U.S. and the work of the U.S.-Georgia Strategic Partnership Commission. He started at the Georgian Foreign Service at the U.S. Desk, later was transferred to the Political Department as a policy analyst and speechwriter and then served as a Counselor at the Department of International Organizations. From 2000 to 2006, Mr. Khurtsidze was a senior staffer at the Georgian Parliamentary Committee on Defense and Security, where he supervised the Georgia-NATO relations. Mr. Khurtsidze holds a BA and MA in History and Political Science from Tbilisi State University (2004), a MPA from the Georgian Institute of Public Administration (2004), and a MA in International Studies from Old Dominion University as a Muskie Fellow (2008). He also attended the International Defense Resource Management program at the Naval Postgraduate School in California (2005).

Ms. Gulya Kolakova Turkmenistan, Fall 2012
julianne779@yahoo.com

Ms. Gulya Kolakova works as an independent consultant. She consults foreign companies seeking business in Turkmenistan and helps identify potential market segments where investment is needed, especially government infrastructure projects and trade related businesses. In her previous job, Ms. Kolakova was a Country Representative for Arrow Petroleum Co. Ltd. in Turkmenistan. Before moving to Turkmenistan, Ms. Kolakova worked for the same company in Afghanistan, which was a major supplier of goods to the U.S. and Afghan military. Prior to that, she worked for the Afghanistan Investment Support Agency. From 2004 to 2010, Ms. Kolakova worked on various UNDP projects, at the World Bank Country Office in Kyrgyzstan, and on a World Bank project in Kazakhstan. Ms. Kolakova received a MA in Public Policy from Rochester Institute of Technology, New York as a Muskie Fellow (2004). She also holds a MA in Political Science from OSCE Academy, Kyrgyz Republic (2005).

Ms. Tamta Kupradze Georgia, Spring 2012
t.kupradze@mfa.gov.ge

Ms. Tamta Kupradze is a career diplomat who currently works as a Counsellor at the Permanent Mission of Georgia to the UN, focusing on humanitarian, social and cultural issues, the establishment of new diplomatic relations, and advocating for UNGA's annual resolutions addressing the rights of Georgian IDPs. Previously, she served as a Head of the U.S. and Canada Division at the Georgian MFA coordinating working group sessions under the U.S.-Georgia Charter on Strategic Partnership. From 2006-2010, Ms. Kupradze was a Political Officer at the Embassy of Georgia in the U.S. Prior to joining the Foreign Service, Ms. Kupradze served in the Defense Policy and Planning Department at the Georgian MOD and in the CUBIC Corporation, the U.S. Defense Consultants' team in Georgia. Ms. Kupradze holds a BA in International Relations from Tbilisi State University (2003) and a MA in International Affairs from the Fletcher School of Law and Diplomacy, Tufts University (2011).

Mr. Abdullo Kurbanov

Tajikistan, Spring 2015
abdullo.kurbanov@gmail.com

Mr. Abdullo Kurbanov is Co-founder and CEO of Alif Capital, a microcredit organization based in Tajikistan. Previously, he served as Deputy Chairman of the Board of Orienbank, one of the largest commercial banks in Tajikistan. Prior to joining Orienbank in July 2012, Mr. Kurbanov was Vice-President for Mining Investments at Origo Partners PLC, a private equity company with investments primarily in Mongolia and China. He was based in Ulaanbaatar and was in charge of Mongolia investments, managing the portfolio of existing assets (copper, coal, moly projects), and developing new deals. Earlier, Mr. Kurbanov was based in London working as an analyst in the Metals & Mining team of UBS Investment Bank, a Swiss global investment bank. He also worked for Oliver Wyman (Financial Consulting) out of London and Moscow. Mr. Kurbanov holds a BA in Management from Bogazici University in Istanbul, Turkey (2008), and a MS in Finance from the London School of Economics, UK (2009).

Mr. Manuchehr Kurbonali

Tajikistan, Spring 2009
mkurbonali@me.com

Mr. Manuchehr Kurbonali is the CEO of Axiom Investments LLC, an investment fund owning medical centers in Central Asia. He is also a founder of Nurafzo Diagnostic Center, a chain of private imaging facilities, and Sharayon Varid Cardiac Center, which specializes in procedures like angioplasty and angiography to detect conditions of heart arteries. Both centers are leaders in their respective medical fields with six branches in major cities of Tajikistan. Mr. Kurbonali is also a founder of MBO Professional LLC, the largest private language and computer-learning center in Tajikistan. He is an active member of the Association of Tajikistan Businessmen and is currently working to launch Nurafzo Academy, an NGO supporting talented future doctors. Mr. Kurbonali holds an AA in International Economics from Technological University of Tajikistan (2001), a BA in Finance and Credit from the Tajikistan branch of Moscow State University of Economics, Statistics and Applied Informatics (2013), and a Certificate in Financial Management from Cornell University (2013).

Mr. Uluk Kydyrbaev

Kyrgyzstan, Fall 2011
uluk@bizexpert.kg

Mr. Uluk Kydyrbaev is the Chair of the Business Advisory Center, BizExpert, that advocates for a favorable business and investment environment in the Kyrgyz Republic. Mr. Kydyrbaev also chairs the National Alliance of Business Associations, the largest umbrella business organization in the Kyrgyz Republic that unites 55 business associations. In the past, Mr. Kydyrbaev served as CEO of the Chamber of Tax Consultants from 2007 to 2014, a professional association of tax experts aimed at promoting tax literacy among entrepreneurs, and as CEO of the Bishkek Business Club from 2006 to 2013, an association that unites influential local business leaders striving to develop the Kyrgyz Republic. Mr. Kydyrbaev has extensive experience with international private and development organizations in the Kyrgyz Republic, including the modernization project of Manas Airport and USAID funded business development projects. Mr. Kydyrbaev holds a Jurisprudence Specialization from the Kyrgyz National University (2004).

Mr. Irakli Laitadze

Georgia, Fall 2009
lLaitadze@funicular.ge

Mr. Irakli Laitadze is the Chief Financial Officer of GMT Mtatsminda, LLC. Previously, he worked as the Deputy CFO of the GMT Group, a leading private sector investor in Georgia. He has also worked for the Belgian company, Group Thermote & Vanhalst. Mr. Laitadze has worked in the Georgian Ministry of Foreign Affairs, in the Mission of Georgia to the European Union, and at the Embassy to Benelux countries. From 2009 to 2011, Mr. Laitadze was the local expert of London-based company, Exclusive Analyst, which forecasts commercially relevant political and violent risks worldwide. Mr. Laitadze holds a BA in Economic and Social Geography from Tbilisi State University, Georgia (1993), a Diploma from the Diplomatic School of Madrid, Spain (1997), and a MBA from the University of Cambridge, UK (2003). Currently, he is pursuing a PhD in Political Science from Free University of Tbilisi.

Ms. Marika Laliashvili

Georgia, Fall 2010
laliashvili@gmail.com

Ms. Marika Laliashvili is the Deputy Director of the Department of Americas at the Ministry of Foreign Affairs of Georgia. She is responsible for managing bilateral cooperation with the U.S., Canada, Latin America, and the Caribbean, and promoting Georgian interests in the region. Prior to her current position, she served as Head of the Defense Policy and Planning Department at the Ministry of Defense of Georgia. Previously, she directed the International Relations and Euro-Atlantic Integration Department at the Ministry of Defense. Ms. Laliashvili also worked as a Head of the Euro-Atlantic Integration Division in the same department where she was responsible for coordinating the implementation of defense-related provisions of the national programs for cooperation with NATO. Ms. Laliashvili holds a BA in Public Administration from Georgian Technical University, Tbilisi (2001), and a MA in International Security Studies from the National Defense University in Washington, D.C. (2012).

Mr. Sami Mahdi

Afghanistan, Fall 2011
mahdi.samiullah@gmail.com

Mr. Sami Mahdi is currently pursuing his Master's degree in International Relations at the University of Massachusetts Boston through a Fulbright Scholarship. He is also Chairman of the PAYK Investigative Journalism Center in Afghanistan. He previously worked as CEO of Khurshid TV from 2013 to 2014 and as Director of News and Current Affairs at 1TV from 2009 to 2012. At 1TV, Mr. Mahdi produced and hosted internationally acclaimed programs such as "Kabul Debate Live," "The Mask," "Amaj," and others. In 2012, Mr. Mahdi was awarded the prestigious Knight International Journalism Award from the International Center for Journalism for his excellent and courageous reporting. Prior to joining 1TV, Mr. Mahdi began his career as a journalist in 2007 with Tolo TV, where he hosted a weekly show, "Hardtalk." Mr. Mahdi graduated from the School of Law and Political Science of Kabul University in 2009. Mr. Mahdi was also a lecturer at the Albironi University and an op-ed contributor to major Afghan newspapers and magazines.

Ms. Varya Meruzhanyan

Armenia, Fall 2012

varya.meruzhanyan@gmail.com

Ms. Varya Meruzhanyan works at the United Nations in Armenia, where she is responsible for organizational, advisory, and management coordination support to the UN Resident Coordinator and the UN Country Team. Previously, she worked with UNICEF, running a project focused on minimizing social consequences of labor migration in Armenia. Prior to joining the UN in 2013, Ms. Meruzhanyan worked for different international organizations including Eurasia Partnership Foundation, USAID and OSCE, in such areas as confidence-building, democratic governance, election observation, civic education, communications, and outreach. In the early stages of her career, she served as Vice President of the local NGO Youth for Achievements. She received a Diploma in English Language and Literature from Yerevan State Linguistic University (2005) and continued with a six-month course on Public Relations at the American University of Armenia (2006). Ms. Meruzhanyan also holds a MS in NGO's and Development from the London School of Economics and Political Science, UK (2008).

Dr. Sergey Minasyan

Armenia, Spring 2013

sergey@c-i.am

Dr. Sergey Minasyan is the Deputy Director and Head of the Political Studies Department at the Caucasus Institute in Yerevan, Armenia. Since 2011, Dr. Minasyan has represented the Academic Swiss Caucasus Network in Armenia. His areas of expertise are military history, security studies, regional conflicts, and international relations. His current research focuses on regional security and the settlement of ethno-political conflicts in the South Caucasus. Dr. Minasyan has published dozens of articles in such publications as Iran and the Caucasus, Central Asia and the Caucasus, Russia in Global Affairs, Insight Turkey, PONARS Eurasia Policy Memo, and Demokratizatsiya. Dr. Minasyan also authored and co-authored several monographs and reports. Dr. Minasyan holds a MA in International Relations from Yerevan State University (1998), a PhD in Military History (2002), and a Doctor of Political Science degree from the Institute for National Security Studies at the Ministry of Defense of the Republic of Armenia (2013).

Dr. Khatuna Mshvidobadze

Georgia, Fall 2011

mis_khato@yahoo.com

Dr. Khatuna Mshvidobadze is a Principal at Cyberlight Global Associates in McLean, VA, an Adjunct Lecturer on cyber security at Utica College, NY, and a Senior Associate at the Georgian Security Analysis Center, Georgian Foundation for Strategic and International Studies in Tbilisi, Georgia. Previously, Dr. Mshvidobadze was an Advisor to the Office of the Minister of Defense of Georgia and Deputy Director of the Information Centre on NATO. She has published articles on cyber security issues in Georgian and international media and is an author of numerous expert opinion papers and training courses on cyber issues. Dr. Mshvidobadze holds a BA in English from Tbilisi State University (2001), a MBA from the Caucasus School of Business (2008), a PhD in Political Science from Georgian Technical University (2013), and a MS in Cyber Forensics and Intelligence at Utica College, NY (2014), where her thesis was on Russian cyber threats to its neighbors and to the United States.

Mr. Saintulga Munkhgerel

Mongolia, Fall 2014

saintulga@gmail.com

Mr. Saintulga Munkhgerel is the CEO of Khotgor Minerals LLC, a company that is working to develop one of the largest rare earth element deposits in Mongolia. Prior to joining Khotgor Minerals in 2012, Mr. Munkhgerel worked with Rio Tinto Group on its Oyu Tolgoi copper-gold mine development project in Mongolia, where he negotiated with the Mongolian government to obtain a license to build a 450MW power plant. Mr. Munkhgerel also served as a member of a government working group that negotiated power import terms with a Chinese state owned enterprise. In 2009, while working as a relationship manager at Golomt Bank, Mr. Munkhgerel helped to structure a deal between Standard Bank, the Mongolian Ministry of Finance, and other Mongolian commercial banks for the funding of gold mining projects worth 90 million USD. He is also a core member of NextGen Mongolia. He holds a BA in Economics from the University of North Carolina at Chapel Hill (2008).

Mr. Ibrahim Musaev

Uzbekistan, Fall 2013

immusaev@gmail.com

Mr. Ibrahim Musaev is the Director of the Global Business Development unit at Global Business Incubators (GBI), a network of member incubators located in different regions of the world. At the same time, Mr. Musaev serves as an advisor to the Chairman of the Turkish Foundation and World Political Forum in Istanbul, Turkey. Previously, Mr. Musaev headed a non-profit scientific research think-tank and, prior to that, worked in the investment field with substantial experience investing in Central Asia, Russia, Europe, Asia, and the U.S. Mr. Musaev holds a BS in Management from Tashkent University of Information Technologies (1999), a Master of Public Policy and Administration from the School of International and Public Affairs at Columbia University in New York (2008), and an Executive MBA from the School of Management at Yale University (2012). He also completed the Clean Tech Execs program at Polytechnic Institute of NYU.

Mr. Ramid Namazov

Azerbaijan, Fall 2011

n.ramid@hotmail.com

Mr. Ramid Namazov is an Advisor in the Foreign Relations Department in the Presidential Administration of the Republic of Azerbaijan, where he has worked since 2005. He prepares briefings and analytical reports for the President on foreign policy issues, as well as speeches on international relations for officials of the Presidential Administration. He is also an op-ed columnist on leading Azerbaijani news sites. Mr. Namazov holds a BA in Law (2003) and a MA in Business and Civil Law (2006) from Baku State University. He also holds a MA in Public Governance from The Presidential Academy of Public Administration (2009) and a MA from Johns Hopkins University's School of Advanced International Studies (SAIS) (2013). In addition, Mr. Namazov attended special courses organized by the George Marshall Center for Security Studies together with the Ministry of Defense of Azerbaijan, the Azerbaijan Diplomatic Academy, and the Ministries of Foreign Affairs of China, Egypt, and other countries.

Mr. Ermek Niyazov

Kyrgyzstan, Fall 2012
ermekn@gmail.com

Mr. Ermek Niyazov has been a Board Member of the Bank of Asia since 2012 and a Board Member of Shoro, a leader in the national beverage industry, since 2015. From 2013-2015, he served as a Vice President and Commercial Director of KyrgyzTelecom, the incumbent operator in the Kyrgyz Republic. Mr. Niyazov has been in finance and marketing for most of his career working for such ICT companies as Oracle Corporation, Beeline, Cisco Systems, and others. He is a well-known and self-made entrepreneur who has initiated several start-ups in Kyrgyzstan, most of which are still in operation. From 2011-2012, Mr. Niyazov served as the Chairman of the Bishkek Business Club, a business association that promotes and supports the business community of Bishkek. He was also President of the Rotary Club of Bishkek for the 2012-2013 term. Mr. Niyazov holds a BA from the American University in Central Asia (1998).

Mr. David Nardaia

Georgia, Fall 2013
dnardaia@mod.gov.ge

Mr. David Nardaia is a Civilian Representative of the Ministry of Defense of Georgia to NATO and the EU, where he is responsible for developing, implementing, and supervising defense cooperation with NATO and the European Union. Since 2002, Mr. Nardaia has held different positions at the Ministry of Defense of Georgia, including Director of the International Relations and Euro-Atlantic Integration Department, Director of the Analytical Department, Director of the Public Relations Department, Director of the Defense Policy and Planning Department, and Rector of the National Defense Academy of Georgia. Mr. Nardaia holds a BA (2002) and a MA (2004) in the History of Diplomacy and International Relations from Tbilisi State University and a MA in International Security Affairs from the College of International Security Affairs, National Defense University, Washington, D.C. (2011). Currently, Mr. Nardaia is pursuing his PhD in Modern History from Tbilisi State University.

Ms. Nargiz Nasrullayeva-Muduroglu

Azerbaijan, Spring 2013

director@amchamaz.org

Ms. Nargiz Nasrullayeva-Muduroglu is a 2016 Mason Fellow at the Harvard Kennedy School of Government pursuing a mid-career Masters in Public Administration. From 2004 to 2015, she served as the Executive Director of the American Chamber of Commerce in Azerbaijan, the largest international business association in the country. Ms. Nasrullayeva-Muduroglu started her career in the Baku Branch of HSBC Bank Middle East in February 1997 as a Customer Service Representative, moving on to the Trade Finance and Loans Department in 2000. From 2001 to 2004, she served as a Centre Manager at the Regus Business Centre Trading Ltd. in Baku. Today, Ms. Nasrullayeva-Muduroglu serves as an Independent Board Member at AIG International Baku office and a Member of the Advisory Board of ADA University School of Business. Ms. Nasrullayeva-Muduroglu holds a BA in Legal Regulation of Economy from Western University in Baku (2000).

Mr. Bahriiddin Najmudinov

Tajikistan, Spring 2012
bnajmudinov@gmail.com

Mr. Bahriiddin Najmudinov is the Director of General Services Administration and Compliance and a Member of the Board of Directors at Bokhtar Operating Company B.V. (BOC), an oil and gas exploration company created in partnership with Tethys (U.S.), CNPC (China), and Total (France). BOC operates for and on behalf of these three partners in Tajikistan. Prior to this, Mr. Najmudinov was a General Director of the State Unitarian Enterprise "Tajinvest" under the State Committee for Investments and State Property Management of the Republic of Tajikistan, where his main responsibility was improving the investment climate of and attracting FDI to Tajikistan. Previously, he served as a CEO of CJSC "Indigo Tajikistan," (now T Cell), a GSM/UMTS mobile operator that he managed from its inception and brought to international recognition in the telecom industry. Mr. Najmudinov holds a Systems Engineer's degree from Tajik Technical University, where he is currently pursuing a PhD. He also holds a MBA from the Steinbeis-Hochschule University in Berlin, Germany.

Mr. Kodir Norov

Uzbekistan, Spring 2012
kodir@yahoo.com

Mr. Kodir Norov oversees the External Affairs Department at Enter Engineering Pte. Ltd. where he has been working since September 2013. Mr. Norov has vast experience in the financial sector. Until 2011 he served as the Founding Chairman of the National Association of Securities Market Participants of Uzbekistan. In 2003, Mr. Norov co-founded Avesta Investment Group, which provides investment banking, securities, investment management, and insurance services in Uzbekistan, as well as financial advisory services in Turkmenistan. From 2002 to 2005, he was the Head of the Investment Banking Department at the National Bank of Uzbekistan. From 2000 to 2002, Mr. Norov worked in the Interest Rate Strategy Group of the Fixed Income Division of Morgan Stanley in New York and London. During the summers of 2008 and 2009, he interned in the Sales and Trading and Investment Banking divisions of Deutsche Bank and Credit Suisse First Boston. Mr. Norov holds a BS in Economics from the Wharton School of the University of Pennsylvania (2000).

Ms. Gaukhar Nurgalieva

Kazakhstan, Spring 2012
zainullina.g@gmail.com

Ms. Gaukhar Nurgalieva began her career as a consultant at the Tax and Legal Services Department at PricewaterhouseCoopers, Almaty office. From 2006-2010, Ms. Nurgalieva was the Founder and General Director of Bookmark Bookstores, the first western-style bookstore in Kazakhstan. From 2010-2013, Ms. Nurgalieva served as a Regional Director for Asia and the Americas at the National Agency for Export and Investment Promotion, Kaznex Invest, under the Ministry of Industry and New Technologies of Kazakhstan, as a Managing Director of Corporate Development at the National Mining Company, Tau-Ken Samruk, and as an Adviser to the Commissioner on Transport and Infrastructure at the Eurasian Economic Commission in Moscow where she dealt with transportation projects and integration policies of the Customs Union members. Ms. Nurgalieva holds a BBA from George Washington University, Washington, D.C. (2001), a MBA from Moscow State University, Russia (2010), and a MA in International Relations from the Fletcher School of Law and Diplomacy at Tufts University, Boston, Massachusetts (2014).

Ms. Shijir Ochirbat Mongolia, Spring 2014
shijir.ochirbat@gmail.com

Ms. Shijir Ochirbat is a Senior Strategy and Policy Analyst at Oyu Tolgoi LLC/Rio Tinto Copper LLC, where she leads a team responsible for strategic analysis and corporate strategy development. Her team also provides the company's executives with analysis regarding country risks from economic, political, and geopolitical perspectives. Prior to joining Rio Tinto Copper LLC, Ms. Ochirbat worked as a Senior Researcher at the National Development and Innovation Committee under the Office of the Prime Minister of Mongolia, where she participated in formulating medium term economic strategies for Mongolia. Ms. Ochirbat was also a Trade Analyst at the Ministry of Foreign Affairs and Trade of Mongolia, where she provided substantive input on trade-related policy formulation from development perspectives. Ms. Ochirbat holds a BBA in Finance from the National University of Mongolia (2006) and a MBA from the University of Sydney (2011).

Mr. Nafi Olomi Afghanistan, Spring 2013
nafiolomi@gmail.com

Mr. Nafi Olomi is the Director of the Analysis Department at the National Directorate of Security, Government of Afghanistan. Prior to his current post, he was an independent political analyst/consultant and CEO/owner of Blueberry Construction Company based in Kandahar, Afghanistan. From 2010 to 2011, he was a political advisor to the European Union Special Representative for Afghanistan. From 1997 to 2010, Mr. Olomi worked with UNDP and various international NGOs such as Catholic Relief Services (CRS) and Médecins sans Frontières (MSF). Mr. Olomi has done extensive work on the Afghan peace and reconciliation process, has facilitated numerous track II peace talks, and worked on regional economic cooperation promoting Afghanistan as a regional hub between Central Asia and South Asia. Mr. Olomi co-authored a book, *The Battle for Khorasan*, which studies the Afghan war and its relations to regional geostrategic dynamics. Mr. Olomi holds a MA in Peace and Conflict Studies from the European Peace University in Austria (2008).

Mr. Semetei Omurgazy Kyrgyzstan, Spring 2013
semetei@gmail.com

Mr. Semetei Omurgazy is the owner and CEO of Bishkek Fashion Retail Group, which combines several American, European, and Turkish brands mainly presented by monobrand stores in Kyrgyzstan. Operating 25 stores, this company is considered one of the biggest players in the apparel market of Kyrgyzstan. At the same time, Mr. Omurgazy is Chairman of the Board of the Association of Young Entrepreneurs of Kyrgyzstan, which promotes the business community and improves the business environment by organizing educational courses and helping local business leaders attend international business exhibitions. Mr. Omurgazy is also a Council Member of the Chamber of Commerce and Industry of the Kyrgyz Republic. Previously, Mr. Omurgazy was a General Director of Daniel Pharm, LLC Kyrgyzstan-India; a General Director of Asia Cement, LLC; and a General Director of Lunacom Telecommunication, LLC. He holds a BA in International Economics from the Kyrgyz-Russian Slavic University (1998) and a MBA from the American University of Central Asia (2001).

Mr. David Oniani Georgia, Fall 2013
david.oniani@gmail.com

Mr. David Oniani is an Advisor for Strategic Planning at the Georgian State Oil and Gas Corporation (GOGC), where his responsibilities include commercial and external affairs of the company, project assessment and evaluation, international relations, capital debt management, and business strategy development. Mr. Oniani works closely with the Ministry of Energy of Georgia and other relevant state agencies on industry development and energy policy issues. Mr. Oniani has held various managerial positions at GOGC since its inception in 2007 and served as the State Representative in international energy projects. In the past, Mr. Oniani worked as a fiscal expert at Development Alternatives, Inc., Fiscal Administration Project at the World Bank in Washington, D.C., where he provided country risk analysis and creditworthiness studies, commodity analysis, and trade policy development research. Mr. Oniani holds a BS in Applied Mathematics and Engineering from Georgia Technical University (2001) and a Master of Public Finance from Indiana University, Indiana (2005).

Dr. Döwran Orazgylyjow Turkmenistan, Fall 2010
turkmenlawyer@gmail.com

Dr. Döwran Orazgylyjow is a private lawyer and the Founder and Chairman of the consulting firm Dogry Maslahat HK that offers legal consulting services to local and foreign companies in Turkmenistan. Dr. Orazgylyjow is also a Partner and Editor-in Chief of Homeland Turkmenistan Journal as well as Manager of an analytical website, www.turkmenlawyer.com. Dr. Orazgylyjow has taught International Commercial Arbitration at the special school for state lawyers organized by the Ministry of Justice of Turkmenistan and the Law School of Magtumkuly State University. He holds a LLB from Dokuz Eylul University Law School, Turkey (2002), and a LLM (2005) and PhD in Law (2012) from the Department of Private Law at the Institute of Social Sciences, Dokuz Eylul University. Dr. Orazgylyjow is an author of the book, *International Direct Investment and Joint Ventures*, and more than 250 articles on legal, energy, and economic issues in Turkmenistan and abroad.

Mr. Mashbat Otgonbayar Mongolia, Spring 2011
mashbato@gmail.com

Mr. Mashbat Otgonbayar is a national security and foreign policy professional with specialization in Tibetan and North Korean affairs. He started his career in the Parliament of Mongolia as assistant to the Chair of the Standing Committee on National Security and Foreign Policy. He then worked at the Institute for Strategic Studies (ISS) under the National Security Council of Mongolia for 15 years from researcher to a Vice Director and Dean of Research. In 2013 he was appointed as a Strategic Policy Adviser to the Minister of Foreign Affairs, and in 2014 as the Consul General of Mongolia in San Francisco. Mr. Otgonbayar holds a LLM from the Law School of the National University of Mongolia (1998) and a MA in National Security Studies from the Naval Postgraduate School, Monterey, California (2007). For his distinguished service Mr. Otgonbayar was decorated with Order of Polar Star of Mongolia and Medal of Friendship of North Korea.

Mr. Almas Otyunshiyev

Kazakhstan, Fall 2013
almasotyn@mail.ru

Mr. Almas Otyunshiyev is a Chief Risk Specialist at Joint-Stock Company Volkovgeology, a leading company in the uranium industry in Kazakhstan, which is the main subsidiary of JSC Atomic Company Kazatomprom, a state-owned nuclear holding company. Previously, he served as an Economist at the JSC OGCC KazStroyService, a multinational oil and gas construction company. Mr. Otyunshiyev has also conducted intensive research on historical and modern ties between Central Asia and South Asia and is the author of several publications related to the role of the Scythian and Turk rule in India in ancient and medieval epochs. Mr. Otyunshiyev holds a BA in Hindi Language and History of South Asia from Kazakh National University, named after al-Farabi (2005), a Hindi Language Advanced Diploma from University of Delhi, India (2003), and a MBA with a double major in Finance and Management from Bang College of Business at the Kazakhstan Institute of Management, Economics and Strategic Research (2009).

Mr. Sulaiman Qeyamat

Afghanistan, Spring 2010
sqeyamat@umail.iu.edu

Mr. Sulaiman Qeyamat is a Media Watch Editor at Nai Supporting Open Media in Afghanistan. His areas of interest include governance, public policy analysis, and economic development. From 2008-2010 Mr. Qeyamat's was a fellow at Afghanistan's Center for Research and Policy Studies. Prior to that he worked with a number of international organizations including the Friedrich-Ebert-Foundation and the National Democratic Institute for International Affairs (NDI). He served as Project Coordinator for the Afghan Young Leaders Forum (YLF) from 2006-2008, where he was involved in empowering and engaging Afghan youth to raise their voice in policy and decision-making processes in their country. He was a representative of his country at the International Youth Dialogue on Millennium Development Goals in Berlin, Germany in 2005. He holds a MD in Medical Sciences from Kabul Medical University (2005) and a MA in Public Affairs from the School of Public and Environmental Affairs (SPEA) at Indiana University (2012).

Mr. Makhbub Radzhabboev

Tajikistan, Spring 2011

makhbub@mail.ru

Mr. Makhbub Radzhabboev is currently working at a law firm in Manhattan, New York. Prior to moving to the United States, he was a co-founder of Dubai Messenger magazine and the Regional Manager for the Middle East at Green World Group, a group of companies involved in renewable energy, waste management, production of waste care products, bio-ethanol technology, metal manufacturing, etc. Throughout his career Mr. Radzhabboev has worked in various positions in both the private and public sectors as well as in international organizations, including the Ministry of Foreign Affairs of Tajikistan, the National Bank of Tajikistan, the World Bank Country Office in Tajikistan and TLG law firm in Dubai, UAE. Mr. Radzhabboev holds a BA in Law from the Moscow Institute of National and Regional Relations (2004), a BA in Linguistics from the Russian People's Friendship University (2006) and a LLM in International Business Law from the University of Manchester (2009).

Ms. Firuza Rahimova

Tajikistan, Fall 2010
rahimova79@hotmail.com

Ms. Firuza Rahimova is a National Program Officer for Quality Assurance, Monitoring and Evaluation at the Swiss Cooperation Office in Tajikistan. She is responsible for the quality of different documents, as well as the monitoring and evaluation of different programs of the Swiss Central Asian Cooperation Strategy. In 2012, she graduated from the International Program for Development Evaluation Training at Carleton University, Ottawa, Canada. She provided guidance to a local NGO and the World Bank Governance team in monitoring the state agency responsible for implementation of the World Bank Project on Land Reform. Previously, Ms. Rahimova served as an Executive Director at the American Chamber of Commerce in Tajikistan. In 2005-2006, she was a General Director of Tajik-American Joint Venture, Inter Fur, and in 2005, she won the prestigious award "The Best Entrepreneur of Dushanbe City." Ms. Rahimova holds a MA in Linguistics and Intercultural Communications from Dushanbe Slavic University (2001) and a LLM from the Tajik National University (2010).

Ms. Gunay Rahimova

Azerbaijan, Fall 2009
gragimil@yahoo.com

Ms. Gunay Rahimova is a First Secretary at the Ministry of Foreign Affairs of the Republic of Azerbaijan. Before returning to Baku, she was a Second Secretary in the Embassy of the Republic of Azerbaijan to the United States. Prior to this position, she served as the U.S. and Russian Desk Officer at the Ministry of Foreign Affairs. From 2004 to 2008, she served as the Cultural Affairs Attaché at the Embassy of the Republic of Azerbaijan to Greece. Ms. Rahimova holds a BA (1999) and a MA (2002) in the Science of Languages from the Azerbaijan University of Languages, and is fluent in Azerbaijani, English, Russian, and Turkish with knowledge of Greek and French.

Mr. Jamshed Rahmonberdiev

Tajikistan, Fall 2011

jamshed.rahmonberdiev@gmail.com

Mr. Jamshed Rahmonberdiev is a Banker at the European Bank for Reconstruction and Development. He is involved in financing deals in the private and public sector. Until December 2012, he was the Chief Executive Officer of Somon Capital, an investment bank in Dushanbe, which he joined in February 2008 as the Head of the Capital Markets Department. From 2004 to 2008, Mr. Rahmonberdiev served as the representative of the U.S. Department of Commerce to Tajikistan, promoting U.S. investment and export opportunities. During that period, he played a key role in establishing the American Chamber of Commerce in Tajikistan. Mr. Rahmonberdiev holds a BA (2000) and a MA (2002) in International Economic Relations from Tajik National University and a certificate from courses at the Central European University in Budapest, Hungary (2003).

Mr. Mirzokhid Rakhimov Uzbekistan, Spring 2015
mirzonur@yahoo.com

Mr. Mirzokhid Rakhimov is Head of the Department of Contemporary History and International Relations at the Institute of History of the Academy of Sciences of Uzbekistan and a Professor at the University of World Economy and Diplomacy in Tashkent. His academic interests include contemporary history, politics, and international and regional relations in Central Asia. Mr. Rakhimov has conducted research at the University of Washington, Seattle; the University of Georgia, Athens, GA; Leiden University, Netherlands; University of Cambridge, UK; NATO Defense College in Rome, Italy; The School of Oriental and African Studies, University of London; University of Giessen, Germany; Slavic-Eurasian Research Center at Hokkaido University, Japan; and the University of Bielefeld, Germany. He is an author and an editor of several books, articles, and chapters. Mr. Rakhimov holds a MA in History from Navoi State Pedagogical Institute (1996) and a PhD in History (2001) from the Institute of History of the Academy of Sciences of Uzbekistan.

Mr. Elyor Rakhmanov Uzbekistan, Spring 2011
elyor.rakhmanov@gmail.com

Mr. Elyor Rakhmanov is the Head of Department of Coordination of Specialized IT Units at the "e-Government" System Development Center under the Ministry of Development of Information Technologies and Communication. He works to create strategy on developing the system of electronic government, improving business processes of the state bodies in providing services to the population and businesses, as well as monitoring the introduction and development of information-communication technologies in Uzbekistan. From 2011-2012, he worked for the Chamber of Commerce and Industry of Uzbekistan as a Leading Expert in the Department on Attraction of Modern Mini-technologies and Foreign Investments. In addition, he previously served as the Deputy Dean at the School of International Economics and Graduate Studies at the University of World Economy and Diplomacy in Tashkent (UWED). Mr. Rakhmanov holds a BS (2007) and PhD in International Economics from UWED, and a MS in Engineering from Seoul National University, South Korea (2010).

Ms. Xeniya Rogan Kazakhstan, Fall 2008
xeniya.rogan@gmail.com

Ms. Xeniya Rogan is a Principal Banker of Energy and Natural Resources in the Russia and Central Asia team at the European Bank for Reconstruction and Development (EBRD) Kazakhstan Residence Office in Almaty. She previously served as a Deputy Head of Russian Project Finance and Subsidiary Companies and a Senior Financial Analyst, Corporate Finance, in JSC "Kazkommertsbank." Ms. Rogan holds a MA with specialization in International Finance from the School of International and Public Affairs (SIPA) at Columbia University as a Muskie Fellow (2005) and a BA in International Economics from Kazakh State University (2002).

Ms. Gulmira Rzayeva Azerbaijan, Spring 2010
gulmira.rzayeva@sam.gov.az

Ms. Gulmira Rzayeva is a Senior Research Fellow at the Center for Strategic Studies (SAM) under the President of the Republic of Azerbaijan and a Research Associate at the Oxford Institute for Energy Studies (OIES) at the University of Oxford. Her area of expertise is energy security, and she has worked as a visiting Research Fellow at the Moscow Carnegie Center, the Finnish Aleksanteri Institute of the Helsinki University, and as Lecturer at the Universities of Helsinki, Joutsuu, and Tampere. She holds a BA in International Relations from the Baku Slavic University and a MA in Global Affairs from the University of Buckingham, UK. Ms. Rzayeva is a co-author of the report "Strategic Imperative: Azerbaijani Gas Strategy and the EU's Southern Corridor," published by the SAM Review Journal of CSS, and author of the reports "Turkish Domestic Natural Gas Market: Policies and Challenges" and "Outlook of Azerbaijan Gas Export in the 2020s and 2030s," both published by OIES.

Mr. Davit Sanasaryan Armenia, Spring 2014
sanasarian.david@gmail.com

Mr. Davit Sanasaryan is an Alderman and a Secretary of the Barev Yerevan faction in the City Council of Yerevan. Since 2007, he has been a member of the Heritage Political Party where he currently serves as a Press Secretary. From 2008-2010, he was the Chairman of the Youth Wing of the Heritage Party, and from 2010-2012, he served as a Board Member of the Party. He also serves as a representative of the Heritage Party to the European People's Party. Mr. Sanasaryan is active in civic movements for human rights, environmental issues, social issues, and other causes. From 2012-2013, he was the Editor-in Chief of the socio-political news web portal, Luter.com, and he is now the Founding Director of "Free Citizen" NGO. He also teaches at the International Academy of Education in Yerevan. Mr. Sanasaryan has a law degree from the International Academic Institute in Yerevan (2009).

Ms. Gayane Sargsyan Armenia, Spring 2009
sargsyangaya@gmail.com

Ms. Gayane Sargsyan is the Director of the Forum for the 21st Century Leaders, an independent, non-profit, non-governmental organization aiming to promote new perspectives and opportunities for youth participation and active citizenship in Armenia and beyond. Ms. Sargsyan has 20 years of experience working with national and international organizations such as the Government of Armenia, UN, Council of Europe, European Forum for Democracy and Solidarity, and Club de Madrid. She has also been active in various networks aimed at supporting and empowering young professionals networking in a broader region. Ms. Sargsyan earned her postgraduate degree in English and German languages from the State Linguistic University in Yerevan, Armenia. She also holds diplomas in advanced, interdisciplinary study of Nonviolent Conflict from the Fletcher School of Law and Diplomacy of Tufts University (2010), Conflict Resolution and Negotiations from Conflict Management Group (CMG), Harvard University (2001), and in Political Communication and Campaigning from the Amsterdam Maastricht Summer University (2001).

Mr. Bahtiyar Shadyev Turkmenistan, Spring 2009
bahtiyarsad@yahoo.com

Mr. Bahtiyar Shadyev is a Logistics Manager and the Turkmenistan Logistics and Customs Coordinator for construction and industrial projects at Renaissance Construction. He previously served as Chief of Customs and Logistics at Renaissance Construction. Prior, Mr. Shadyev was the Chief of Customs and Logistics Department and a Procurement and Logistics Specialist at Lotus Enerji. Mr. Shadyev also worked in Moscow for one year for Credit Europe Leasing as a Head Specialist of the Financial Control Department. He began his professional career as a Broker and Foreign Trade Specialist for two years at Delta Petroleum Trading Company in Istanbul. He holds a BA in Management from Faculty of Economics and Business Administration Sciences, from Boğaziçi University in Istanbul, Turkey (2006).

Mr. Timur Shaimergerenov Kazakhstan, Spring 2009
shaimergerenov_tt@research-akorda.kz

Mr. Timur Shaimergerenov is Head of the Research and Analysis Division and Deputy Director of the Library of the First President of Kazakhstan (Nazarbayev Center), a think tank that provides policy analysis on national strategy and foreign affairs. Previously, Mr. Shaimergerenov served as a Policy Advisor and Head of the Analysis Section in the National Security Council of Kazakhstan, an Assistant to the Deputy Chairman of Mazhilis in the Parliament of Kazakhstan, and a member of the editorial board of the magazine, Central Asia and Caucasus. From 2009 to 2015, he completed a series of executive education programs at École Nationale d'Administration (ENA), the John F. Kennedy School of Government (Harvard University), Said Business School (University of Oxford), Columbia Business School (Columbia University), and the Wharton School (University of Pennsylvania). Mr. Shaimergerenov holds a BA in International Relations from the Institute of International Professions, Almaty (2004), and a PhD in Political Science from Kazakhstan Institute for Strategic Studies, Almaty (2009).

Dr. Artak Shakaryan Armenia, Fall 2010
sugartak@yahoo.com

Dr. Artak Shakaryan is a Child Protection Officer at UNICEF Armenia. He previously worked at World Vision International, the Eurasia Partnership Foundation, the Armenian Assembly of America Yerevan Office, and as the Head of the School for Young Leaders, an executive education center that administers one-year leadership courses for mid-level managers. He is the author of 3 monographs: "Blood Tax" in the Ottoman Empire: the Case of Devshirme" (2006), "Beyond the Ararat: Decoding Turkey" (2011), and "Talking Points on the Armenian Genocide" (2014 Armenian edition, 2015 English edition), as well as numerous academic and analytical articles on domestic and foreign policies of Turkey. Dr. Shakaryan holds a BA and a MA in Turkish Studies from Yerevan State University, and PhD in Ottoman Studies from the Armenian National Academy of Sciences. He has also received certificates for executive training programs from the Fletcher School of Law and Diplomacy, Tufts University, John F. Kennedy School of Government, Harvard University, and the School for Advanced International Studies, Johns Hopkins University.

Dr. Omar Sharifi Afghanistan, Spring 2010
sharifi.omar@yahoo.com

Dr. Omar Sharifi is currently a PhD Student at Boston University's Department of Anthropology. Previously, he was a Senior Research Fellow and the Kabul Director of the American Institute of Afghanistan Studies. Dr. Sharifi is a member of the Advisory Board of the Civil Society Development Center, a member of the Board of Directors of the Afghan Alumni Association, a member of Afghan 21 Young Leaders Forum, as well as an Asia Society Fellow. In the past, Dr. Sharifi worked as a National Consultant for UNICEF Afghanistan. After graduating from Kabul Medical Institute in 2003, Dr. Sharifi worked as Head of Research and Publications for the Foundation for Culture and Civil Society in Kabul and as Director of the Open Media Fund for Afghanistan. Dr. Sharifi earned a MA in Cultural Anthropology from Columbia University in 2008. He has written several essays on social and political issues in Afghanistan published in national and international journals.

Mr. Nazir Sharifi Tajikistan, Fall 2013
m.sharipov@gmail.com

Mr. Nazir Sharifi is the Head of South, Central Asia, and Russia Strategic Business Unit at Skyland Petroleum Corporation. He is the founder and Honorary Chairman of the American Chamber of Commerce in Tajikistan, Chairman of the Board of Trustees of the Eurasia Foundation of Central Asia, and Chairman of the Board of Guardians of the Dushanbe School for Disabled Children. Mr. Sharifi previously served as President of Tethys Petroleum Tajikistan Limited, an international oil and gas exploration and production company. From 1996-2007, Mr. Sharifi worked at the Tajik Foreign Service, including as the Deputy Chief of Mission in the U.S. Mr. Sharifi holds a BA from the School of Tajik-Persian Literature and Journalism, Khujand State University, Tajikistan (1995), a degree from the Diplomatic Academy of the Ministry of Foreign Affairs of Russia (1998), and an engineering degree from the Tajik Mining and Metallurgy Institute (2013). Mr. Sharifi is pursuing an Executive MBA in Oil and Gas Management from Robert Gordon University in Aberdeen, UK.

Dr. Aigerim Shilibekova Kazakhstan, Fall 2010
aigerimsh@gmail.com

Dr. Aigerim Shilibekova is the Founding Director of the Center for International and Regional Studies at Gumilyov Eurasian National University in Astana and an Associate Professor at the Regional Studies Department of ENU. Her research interests include international organizations, regional security systems, and foreign policy analysis. Dr. Shilibekova was a Visiting Scholar at the Davis Center for Russian and Eurasian Studies at Harvard University in 2013 and 2014. Dr. Shilibekova is an author of numerous policy papers and two books: Iran, the co-authored monograph on Iranian domestic and foreign policy (2013), and Research Design and Methods in Political Science (2014). Dr. Shilibekova holds a BA in Economics from Taraz State University, Kazakhstan (1999), a MA in International Relations from Istanbul University, Turkey (2004), and a PhD in Political Science from Eurasian National University, Kazakhstan (2009). She is an alumna of the Executive Education Program for Senior Executives in National and International Security at Harvard Kennedy School (2013).

Mr. Zaur Shiriyev

Azerbaijan, Fall 2012
zaur.shiriyev@gmail.com

Mr. Zaur Shiriyev is an Academy Robert Bosch Fellow at Chatham House, UK, a Senior Research Fellow at ADA University in Baku, and a contributing analyst for the Jamestown Foundation's Eurasia Daily Monitor. Prior to his current positions, he worked as a leading Research Fellow at the Center for Strategic Studies (SAM) in Baku, a researcher at the Turkish Asian Center for Strategic Studies (TASAM) in Istanbul, and a senior researcher at the International Strategic Research Organization (ISRO) in Ankara. He was the founder and Editor-in-Chief of the foreign policy journal, *Caucasus International*. Mr. Shiriyev holds a BA in International Relations from Baku State University (2004) and a MS in Political Science from the University of Ankara, Turkey (2008). Mr. Shiriyev is the author of numerous articles and commentaries and co-edited "The Geopolitical Scene of the Caucasus: A Decade of Perspectives" (Istanbul, 2013) and "Energy Security and Geopolitics in Southeast Europe and Azerbaijan" (Washington, D.C., 2015).

Mr. Ravshan Sobirzoda

Tajikistan, Spring 2013
ravshan.tj@gmail.com

Mr. Ravshan Sobirzoda is a Country Economist at the World Bank Tajikistan Country Office, a Senior Lecturer at the School of International Economics and Law at the Tajik State University of Commerce, and a Board Member of the Open Society Institute Assistance Foundation-Tajikistan. Previously, he served as Economic Advisor at the U.S. Embassy in Tajikistan and worked as a Coordinator of the U.S. Department of Agriculture Cochran Fellowship Program in Tajikistan. He holds a BA in International Economic Relations from the Institute of Entrepreneurship and Service, Dushanbe, Tajikistan (2003), a MS in Development Economics from the University of Manchester, UK (2005), and a MA in International Affairs from Ohio University, Ohio (2008). He has also conducted academic research in Sustainable Human Development (2008) and Work and Inequality in a Global Economy (2009) at the Central European University in Budapest, Hungary. He received professional training from Harvard University, Johns Hopkins University, and other universities in the U.S. and Europe.

Mr. Aziz Soltobaev

Kyrgyzstan, Spring 2014
azizkin@gmail.com

Mr. Aziz Soltobaev is a co-founder and the Chairman of Svetofor Group in Bishkek, which includes several online companies operating in the trading, e-commerce, IT, and system integration areas in Central Asia and China. He is also a founder of KG Labs Public Foundation, which aims to spur startup entrepreneurship in Central Asian countries, and a Managing Partner in BOT Systems Venture Fund, which aims to invest in disruptive technologies relevant to Central Asia. As an expert in information technologies, private equity, and venture capital, Mr. Soltobaev actively promotes entrepreneurship in Kyrgyzstan and the region by giving guest lectures in leadership and entrepreneurship, providing trainings, and participating in different startup events. He also advises policy makers on economic reforms. Mr. Soltobaev holds a BA in Microeconomics from the American University of Central Asia in Bishkek (1999) and is active in the AUCA Alumni Association.

Mr. Rajabbek Sulaymonbekov

Tajikistan, Spring 2012
rsulaymonbekov@yahoo.com

Mr. Rajabbek Sulaymonbekov is a Chairman of the Board and CEO of the Open Joint Stock Company Sohikorbank, one of the dynamically developing commercial banks in Tajikistan, and a CEO of Orient Leasing LLC. He joined Sohikorbank in May 2015 after spending 12 years as Deputy Chairman of the Board of OJSC Orientbank. Prior to joining OJSC Orientbank, Mr. Sulaymonbekov worked for USAID funded projects for Central Asia implemented by the U.S. based consulting company, Pragma Corporation. Mr. Sulaymonbekov played a key role in establishing the American Chamber of Commerce in Tajikistan and still serves as a member of the Board of Directors of AmCham. Mr. Sulaymonbekov holds a BA (1996) and a MA (1998) in International Economic Relations from Khujand State University, Tajikistan, a Certificate in International Accounting Standards from the Kazakh Institute of Professional Accountants and Auditors, Almaty, Kazakhstan (2000), and a BA in Law from the Tajik National University (2009).

Mr. Talant Sultanov

Kyrgyzstan, Fall 2014
talant@gmail.com

Mr. Talant Sultanov is the Director of the National Institute for Strategic Studies of the Kyrgyz Republic, a government think tank that provides the offices of the President and the Prime Minister with analytical support on economic, political, and social issues. Mr. Sultanov is also the CFO of the American University of Central Asia (AUCA). Mr. Sultanov is a member of the Board of Trustees of the Microcredit Organization "Humo" in Tajikistan (a volunteer position). Prior to his current positions, Mr. Sultanov worked in Project Finance at Kazkommertsbank in Almaty, then at the World Bank headquarters in Washington, D.C., and in the Central Asia regional office in Almaty. Mr. Sultanov holds a BA in International Relations from San Francisco State University (1999), where he graduated as the Top Student in the Program, and a MA in International Finance from Columbia University's School of International and Public Affairs (2006).

Mr. Ilgar Taghiyev

Azerbaijan, Spring 2015
ilgart@embafinans.az

Mr. Ilgar Taghiyev is the Chief Executive Officer at EMBAFINANS, one of the largest non-bank credit organizations based in Baku, Azerbaijan. EMBAFINANS opened in 2012 and expanded its service network to 135 points of sale with 45 million USD in assets in three years. Mr. Taghiyev has extensive experience in the banking industry with a focus on micro lending. Previously, he was a Deputy CEO of Qafqaz Leasing and a Senior Consultant for EBRD's project on SME lending and co-financing. He has served in various senior positions at Demir Bank and Bank of Baku. Mr. Taghiyev holds a BA in Finance and Banking from Azerbaijan State Economics University (2001) and is currently pursuing a joint Executive MBA degree at Maastricht School of Management and ADA University. He was also a MasterCard Foundation Scholar in Microfinance at the Summer Academy of Frankfurt School of Finance and Management and received certification as an Expert in Microfinance (2012).

Ms. Madina Tulesbayeva Kazakhstan, Fall 2014
mtulesbayeva@aol.com

Ms. Madina Tulesbayeva is a Financial Analyst at ExxonMobil Kazakhstan Inc., where she is responsible for the preparation of financial reports to North Caspian Operating Company, as well as financial operating reporting to the company management. Before taking her current position, she worked on other projects at ExxonMobil Kazakhstan such as Caspian Pipeline Consortium and Azeri-Chirag-Guneshli in the Caspian. Ms. Tulesbayeva has more than 10 years of working experience in the financial sector and, prior to joining ExxonMobil Kazakhstan, worked for the National Innovation Fund JSC from 2003 to 2005 and for the Bank CenterCredit, JSC from 1999 to 2003. Ms. Tulesbayeva holds a BA in International Economic Relations from the Kazakh State Academy of Management in Almaty (1999) and a MBA with a specialization in Finance from the Rochester Institute of Technology (2007).

Mr. Baska Tumurbat Mongolia, Fall 2012
sainaa08@gmail.com

Mr. Baska Tumurbat is a Specialist for the Board of Directors at Oyu Tolgoi LLC, a joint venture between Rio Tinto Plc. and the Government of Mongolia that is developing and operating a copper-gold mining complex in southern Mongolia. Mr. Tumurbat is responsible for supporting the company's Board of Directors. Prior to joining Oyu Tolgoi, Mr. Tumurbat worked as a community and public relations expert at Canada's SouthGobi Resources Ltd., where he was responsible for community and media relations, community development, and corporate social responsibility projects. Mr. Tumurbat has also served as Foreign Relations Manager at Aero Mongolia LLC, one of the leading civil aviation companies in Mongolia. Mr. Tumurbat holds a BA (1998) and a MA (2000) in Pedagogy and Linguistics from the Mongolian University of the Humanities and a Diploma of Business Administration from the Institute of Finance and Economy, Ulaanbaatar (2009). He has also received certificates for training programs from Queensland University of Australia.

Dr. Tornike Turmanidze Georgia, Fall 2008
tornike_t@hotmail.com

Dr. Tornike Turmanidze is an Associate Professor at the Department of International Relations at Tbilisi State University and at the School of Governance at Caucasus University. He is a founder and Chair of the Board at the Georgian think tank "BTKK - Policy Research Group." Dr. Turmanidze served as Deputy Secretary of the National Security Council of Georgia from 2011 to 2013 and held different positions at the Information and Analysis Department of the Ministry of Internal Affairs of Georgia from 2004 to 2010. His areas of expertise include national and global security, IR theory, U.S. foreign policy in Eurasia, foreign policies of small/weak states, Russia-Georgia relations, and the security situation in the Russian occupied Georgian regions of South Ossetia and Abkhazia. Dr. Turmanidze holds a BA (2000), MA (2002), and PhD (2010) in International Relations from Tbilisi State University. He is also the editor of *International Relations Theory: A Chrestomathy* (2004), and the author of *Buffer States* (2011 Georgian edition, 2009 U.S. edition).

Mr. Omer Uloomi Afghanistan, Fall 2014
omeruloomi2001@yahoo.com

Mr. Omer Uloomi is the Vice President of the Afghanistan Branch of Hanjin Intermodal America, Inc., a prime contractor for the U.S. Army's Surface Deployment and Distribution Command (SDDC), Defense Logistics Agency (DLA), and the U.S. General Services Administration (GSA). These agencies rely on Hanjin to provide line haul and freight services in Afghanistan, Uzbekistan, and Kazakhstan in support of Operation Enduring Freedom. Prior to joining Hanjin Intermodal America, Inc. in 2009, Mr. Uloomi served as the Chief of Logistics with the UN Office for Project Services (UNOPS) in Kabul and as the UNOPS Regional Logistics Manager in Southern Afghanistan. Mr. Uloomi received a prestigious Joint Electoral Management Body (JEMB) Award from the UN for outstanding service. During the Taliban rule, Mr. Uloomi served with Médecins Sans Frontières, working on numerous medical service projects in Southern Afghanistan. Mr. Uloomi holds a BA from the Economic School of Kabul University (2004) and a MBA in Project Management from Preston University in Islamabad, Pakistan (2009).

Ms. Aziza Umarova Uzbekistan, Spring 2009
aziza.umarova@undp.org

Ms. Aziza Umarova is a Head of the Governance Team at the United Nations Development Program (UNDP) in Uzbekistan. Ms. Umarova played a pivotal role in the strategic repositioning of UNDP in Uzbekistan and championed projects on public administration reform, regulatory quality, and justice reform. Having built a reputation as an innovator, she was seconded to the UNDP Bratislava Regional Center for Europe and Central Asia to work on user innovation in UNDP, and later to UNDP Global Center on Public Service Excellence in Singapore. Ms. Umarova holds a BA (1999) and MA (2005) in International Economics from the University of World Economy and Diplomacy. She also earned a MA in Security Studies in Central Asia and the Middle East from the School of International Relations at the University of St. Andrews, UK (2006). Her main interests include security studies in Central Asia, synergy of Islam and democracy, good governance in Central Asia, and innovation in the development sector.

Dr. Anar Valiyev Azerbaijan, Fall 2008
avaliev@ada.edu.az

Dr. Anar Valiyev is an Associate Provost at the ADA University. Previously, he served as the Dean of the School of International Affairs at ADA, and from 2007 to 2008, Dr. Valiyev worked as an Assistant Professor on the Faculty of Social Studies of Masaryk University in Brno, Czech Republic. Dr. Valiyev is the author of numerous peer-reviewed articles and encyclopedia entries. His areas of expertise are public policy of post-Soviet republics, democracy and governance, and planning. Dr. Valiyev received his BA in History (1999) and a MA in History (2001) from Baku State University. From 2001 to 2003, he studied public policy at the School of Public and Environmental Affairs at Indiana University in Bloomington, where he received his second Master's degree. In 2007, he successfully defended his dissertation at the School of Urban and Public Affairs at the University of Louisville, Kentucky.

Mr. Emin Valiyev Azerbaijan, Spring 2014
e.valiyev@uptime-marketing.com

Mr. Emin Valiyev is the Founder, Partner, and General Manager at Uptime Marketing Agency, operating in Azerbaijan and Kazakhstan with regional offices located in Baku and Almaty. Prior to launching Uptime Marketing Agency, Mr. Valiyev worked in marketing management units at Colgate-Palmolive Kazakhstan and Danone Kazakhstan where he helped to set up local production. Mr. Valiyev began his career in 2004 at Colgate-Palmolive Azerbaijan as the Assistant Brand Manager. Soon after, he was promoted to the regional role in the CIS Countries Head Office in Istanbul. He then moved to Kazakhstan in 2007. Mr. Valiyev holds a BA in International Economic Relations from Azerbaijan State Economic University in Baku (2004). He has also attended numerous seminars, trainings, and summer schools on management, marketing, and negotiations in different countries throughout Europe and Asia.

Mr. Wahidullah Waissi Afghanistan, Fall 2014
wahid.waissi@gmail.com

Mr. Wahidullah Waissi is the Director-General for Economic Cooperation at the Ministry of Foreign Affairs of Afghanistan. In this position, he oversees regional economic cooperation and multilateral development partnerships, chairs the Economic Diplomacy Committee, coordinates the Regional Economic Cooperation Conference for Afghanistan (RECCA), and serves as Focal Point for Economic Confidence Building Measures and the Heart of Asia processes. Previously, he served as a Senior Adviser to the Ministers of Foreign Affairs and Finance, as well as the Director and Formulation Manager of Afghanistan's National Development Strategy and Afghanistan's Millennium Development Goals. Mr. Waissi is a member of Afghanistan Policy Group and Asia Pacific Community of Practice on Managing for Developments Results. He is also a Co-founder and Chair of the Green Club, a voluntary association on environmental issues. Mr. Waissi teaches economic development at the University of Afghanistan in Kabul. He holds a MA in Development Economics from Williams College in Massachusetts (2005).

Mr. Asset Yerali Kazakhstan, Spring 2010
asset.yerali@gmail.com

Mr. Asset Yerali is the CEO of Odyssey Investments Group, a diversified investment group in Kazakhstan with businesses in logistics, finance, energy and infrastructure. Prior to this, he was the President of Remlokomotiv JSC, an investment arm of the Kazakhstan National Railways Company, where he managed investment projects in the railways infrastructure and machinery. Previously, Mr. Yerali worked as General Director of Lancaster Industrials and Vice President of KUN Renewables JSC, where he managed a strategic project on the construction of an integrated poly-silicon plant (solar industry) in Kazakhstan. He has also worked as a management consultant for government and private sector projects. Mr. Yerali holds a MPA from John F. Kennedy School of Government, Harvard University and a BA in International Relations and Economy from the Middle East Technical University.

Mr. Ajmal Khan Zazai Afghanistan, Spring 2009
junobiwalsun@googlemail.com

Mr. Ajmal Khan Zazai is Chairman of United Afghan Tribes and CEO of Central Asian International Trading LLC-UAE and The Richmond Group. He is a tribal leader of over 2 million people living in the South Eastern regions of Afghanistan. He has been involved in humanitarian and aid projects and has also appeared on public stages and in western media on numerous occasions. Mr. Zazai has jointly worked with the Central Asian Development Group (CADG) to implement Community Development Projects throughout Afghanistan. In addition, he created job opportunities for over 47,000 of his tribesmen in his stronghold of Paktia province from 2009 to 2012. Mr. Zazai holds a degree in the Doctorate of Law for Services to Democracies and a MA from the Dublin Metropolitan University in London, where he was also appointed as an Honorary Professor of Diplomatic Studies. Mr. Zazai was also educated at the Herzing Institute, Canada in micro-computer management.

Ms. Aizhan Zhantayeva Kazakhstan, Fall 2009
azhantayeva@gmail.com

Ms. Aizhan Zhantayeva is a Director for Human Resources at the National Bank of the Republic of Kazakhstan. Prior to her current position, Ms. Zhantayeva served as the Deputy General Director for Corporate and Legal Affairs for the Central Asia region at Imperial Tobacco Kazakhstan. In 2009, Ms. Zhantayeva was a Regional Director for investment attraction from the United States for the National Agency for Export and Investment, Kazninvest. Previously, she served as a Managing Director in the Corporation for Export Development and Promotion and as a consultant in the Center for Strategic Research and Analysis for the Administration of the President of Kazakhstan. Ms. Zhantayeva also actively participated in the implementation of the government project, "The Diversification of Kazakhstan's Economy through Cluster Development in Non-Extraction Sectors of the Economy." She holds a MBA from the Kazakhstan Institute of Management, Economics, and Strategic Research (2002) and a MS in Finance and Accounting from the University of Birmingham, UK (2003).

Mr. Duman Zhumadilov Kazakhstan, Fall 2012
zhumadilovduman@gmail.com

Mr. Duman Zhumadilov is a Head of the PR and Marketing Department at Sokol motor-racing track in Almaty. Prior to his current position, Mr. Zhumadilov worked as Deputy Director at Natural Foods LLP, Special Project Manager at ADD Group LLP, and CEO's Assistant and Corporate Secretary at the Intellectual Schools of the First President JSC. Previously, Mr. Zhumadilov served in the Department of Analysis and Strategic Planning and in the Barlau Department (Kazakh Foreign Intelligence Service) of the National Security Committee of Kazakhstan. Mr. Zhumadilov holds a BA Equivalent in Law from the Academy of National Security in Almaty (2002) and a MA in International Finance and Policy from Columbia University, New York (2008). He is a three-time silver medalist for Kazakhstan in the Brazilian Jiu-Jitsu and Grappling Championship and is actively involved in coaching for the Brazilian Jiu-Jitsu and Grappling Club, "Bars."

Mr. Bakai Zhunushov

Kyrgyzstan, Fall 2008
bakaizh@gmail.com

Mr. Bakai Zhunushov is an experienced professional in investments and consulting. He has vast experience in providing professional services to international banks and corporations. In 2011 he joined the European Bank for Reconstruction and Development (EBRD) where he leads the Small Business Support team in the Kyrgyz Republic. Before joining the EBRD, he led two professional consulting firms and also taught at the MBA Department of the American University in Central Asia. Mr. Zhunushov has a BA in Economics of Enterprises from UCTA University in Bishkek (2002) and a post-graduate diploma in International Management from the International Management Institute in New-Delhi (2004).

Ms. Parvina Zokirova

Tajikistan, Spring 2009

Ms. Parvina Zokirova is an Assistant Manager in the International Relations Department in the Ministry of Energy and Industry of the Republic of Tajikistan. She is currently working with other government agencies, the private sector, and foreign investors to develop the energy sector of Tajikistan. Ms. Zokirova holds a BA in Electronics System Design from the School of Design, Engineering and Computing at Bournemouth University, UK (2006). While at Bournemouth University, she also completed a course at the School of Biomedical Sciences at Southampton University, UK, earning a certificate in Biomedical Science and Biotechnology (2005). Her medical background also includes a diploma in Medical Nursing from Medical College, Tajikistan (1999).

A

Abakirov Azis – p.26
Abdullayeva Nafisa – p.26
Abdurahmanov Hikmat – p.26
Abesadze David – p.27
Abidjanov Alisher – p.27
Agayev Ovez – p.27
Ahmadov Hanifa – p.28
Akeleev Azamat – p.28
Akhmatov Muratbek – p.28
Aladashvili Beka – p.29
Aminov Kakhorjon – p.29
Aripdjanov Umid – p.29
Asanov Bakyt – p.30
Ashirov Ashir – p.30
Ashyrkulov Kuban – p.30
Atayev Bayram – p.31
Ayazbekov Anuar – p.31

B

Baasandavaa Dulguun – p.31
Babaev Dzura – p.32
Bakgalova Gunesh – p.32
Barakzai Afghani – p.32
Bayasgalan Naranzul – p.33
Beishenaliev Nazira – p.33
Boboev Muhammadi – p.33
Bustoni Mansur – p.34
Bystrushkina Tatyana – p.34

C

Charyyeva Bahar – p.34
Chatinyan Zara – p.35
Chekirbaeva Zarina – p.35

D, E

Daavtseren Munkhbat – p.35
Djanbaev Marat – p.36
Dolidze Levan – p.36
Dorjguder Munkh-Ochir – p.36
Evgenidze Nino – p.37

G

Galindiv Sarnai – p.37
Gantulga Tuvshinzaya – p.37
Gardi Badruun – p.38
Gaziyan Diana – p.38
Grigalava Eka – p.38
Grigoryan Vahe – p.39

H, I, J

Hovsepyan Ara – p.39
Huseynli Fidan – p.39
Ibragimov Mirzo – p.40
Imangaliyev Talgat – p.40
Irnazarov Farrukh – p.40
Ismailov Murod – p.41
Jahangirli Anar – p.41

K

Kadyrbekov Daniel – p.41
Karabukaev Ruslan – p.42
Karimov Rashed – p.42
Karmanov Kairat – p.42
Kassymzhanova Gaukhar – p.43
Kasymov Ato – p.43
Kazakov Dadebay – p.43
Kekenadze Tamar – p.44
Khairullayev Umit – p.44
Kholov Khurshid – p.44
Khurtsidze Levan – p.45
Kolakova Gulya – p.45
Kupradze Tamta – p.45
Kurbanov Abdullo – p.46
Kurbanali Manu – p.46
Kydyrbaev Uluk – p.46

L, M

Laitadze Irakli – p.47
Laliashvili Marika – p.47
Mahdi Sami – p.47
Meruzhanyan Varya – p.48
Minasyan Sergey – p.48
Mshvidobadze Khatuna – p.48
Munkhgerel Saintulga – p.49
Musaev Ibrahim – p.49

N

Namazov Ramid – p.49
Nardaia David – p.50
Nasrullayeva-Muduroglu Nargiz – p.50
Nazhmudinov Bahriddin – p.50
Niyazov Ermek – p.51
Norov Kodir – p.51
Gaukhar Nurgalieva – p.51

O

Ochirbat Shijir – p.52
Olomi Nafi – p.52
Omurgazy Semetei – p.52
Oniani David – p.53
Orazgyljyow Dowran – p.53
Otgonbayar Mashbat – p.53
Otynsheyev Almas – p.54
Qeyamat Sulaiman – p.54

R

Radzhabboev Makhbub – p.54
Rahimova Firuza – p.55
Rahimova Gunay – p.55
Rahmonderdiev Jamshed – p.55
Rakhimov Mirzokhid – p.56
Rakhmanov Elyor – p.56
Rogan Xeniya – p.56
Rzayeva Gulmira – p.57

S

Sanasaryan Davit – p.57
Sargsyan Gayane – p.57
Shadyev Bahtyyar – p.58
Shaimergenov Timur – p.58
Shakaryan Artak – p.58
Sharifi Omar – p.59
Sharipov Marjona – p.59
Shilibekova Aigerim – p.59
Shiriyev Zaur – p.60
Sobirzoda Ravshan – p.60
Soltobaev Aziz – p.60
Sulaymonbekov Rajabbek – p.61
Sultanov Talant – p.61

T, U

Taghiyev Ilgar – p.61
Tulesbayeva Madina – p.62
Tumurbat Baska – p.62
Turmanidze Tornike – p.62
Uloomi Omer – p.63
Umarova Aziza – p.63

V, W, Y

Valiyev Anar – p.63
Valiyev Emin – p.64
Waissi Wahid – p.64
Yerali Asset – p.64

Z

Zazai Ajmal Khan – p.65
Zhanatayeva Aizhan – p.65
Zhumadilov Duman – p.66
Zhunushov Bakai – p.66
Zokirova Parvina – p.66

RUMSFELD FELLOWSHIP CONFERENCES

After five years of successful fellowship sessions in collaboration with the Central Asia-Caucasus Institute at Johns Hopkins University's School of Advanced International Studies, the Rumstfeld Foundation hosted the first regional gathering of its alumni in the summer of 2012 in Batumi, Georgia. Following this initial gathering, the Foundation recognized the significant value in bringing together the impressive alumni from across the region so that the Fellows from all sessions are able to have the opportunity to connect and exchange ideas. The Foundation has remained committed to encouraging and supporting the growing alumni network, and has been pleased to continue hosting annual gatherings since 2012.

Batumi, Georgia - June 23-26, 2012

The first Fellowship Conference in Batumi, Georgia explored a wide range of issues affecting the region such as transportation, trade barriers, energy security and diversification, Russia's and China's foreign policies, security in Afghanistan, and business and investment opportunities in Greater Central Asia. Panel discussions covered topics including "Regional Cooperation in Greater Central Asia," "Regional Security Challenges," and "Business Opportunities Along the New Silk Road." The Conference featured keynote speaker, Mr. Batu Kutelia, Deputy Secretary of the National Security Council of Georgia and former Ambassador to the United States.

Lake Issyk Kul, Kyrgyzstan - June 22-25, 2013

The second Fellowship Conference at Lake Issyk-Kul in the Kyrgyz Republic hosted discussions on several regional topics including country specific investment climates and economic outlooks, trends of foreign direct investment, entrepreneurship and SMEs in the region, transportation, and the political transition in Afghanistan. Panels focused on regional issues including "Doing Business in Greater Central Asia, the Caucasus and Mongolia: Challenges and Opportunities," and "Regional Economic Cooperation in Greater Central Asia: Bridging Asia and Europe." Dr. S. Frederick Starr, Chairman of the Central Asia-Caucasus Institute, provided keynote remarks. Assistance for Conference activities and materials was generously provided by local partner and sponsor, the Bishkek Business Club.

CAMCA Regional Forums

Building on the previous alumni conferences, in 2014 the Rumsfeld Foundation and Central Asia-Caucasus Institute decided to expand their annual gatherings by developing a broader regional forum for interested guests and stakeholders to participate in alongside the Fellowship alumni. The CAMCA (Central Asia-Mongolia-Caucasus-Afghanistan) Regional Forum was established to create a platform for the young leaders of the alumni network to engage with a larger international audience invested in the future of the region. In June of 2014, the Foundation hosted the first CAMCA Regional Forum in Astana, Kazakhstan. Focused on the key issues and challenges throughout the Eurasia region, alumni and other participants across various sectors discussed important subjects such as transportation, energy, and security, as well as ways to increase overall cooperation across borders. The Rumsfeld Foundation and Central Asia-Caucasus Institute look forward to continuing these important regional dialogues in CAMCA Forums to come.

Astana, Kazakhstan - June 20-22, 2014

Participants of the first CAMCA Regional Forum included alumni of the Rumsfeld Fellowship Program as well as prominent business leaders, government officials, regional experts and other professionals.

Forum panels focused on topics including "Macro-economic Stability and Foreign Direct Investments Along the New Transportation Corridors," "Models of Economic Cooperation: From European Union to Eurasian Union and Beyond," "Bridging Asia and Europe: Transportation and Transit Potential of CAMCA," and "Exploring Linkages Between Economic Development and National Security in the CAMCA Region." Key speakers included Dr. Steve Cambone, Rumsfeld Foundation Board Member, Dr. S. Frederick Starr, Chairman of the Central Asia-Caucasus Institute, Mr. Erzhan Ashikbayev, Deputy Minister of Foreign Affairs of Kazakhstan, and Ms. Madina Abylkassymova, Vice-Minister of Economy and Budget Planning of Kazakhstan, who remarked on the "Kazakhstan 2050 Strategy." Panelists included numerous alumni of the Rumsfeld Fellowship Program as well as representatives from the European Bank of Reconstruction and Development, the Ministry of Industry and New Technologies of Kazakhstan, the Public Policy Institute of the Nur Otan Party in Kazakhstan, Kyrgyz Concept Ltd., and McKinsey & Company.

The 2014 CAMCA Regional Forum concluded on June 22nd after two days of presentations, discussions, and a tour of the capital city with visits to the Astana Opera House, Bayterek Tower, Independence Palace and Nazarbayev University. Support throughout the Forum was kindly provided by Forum partners including the Ministry of Foreign Affairs of Kazakhstan and the Nazarbayev Center.

REFLECTIONS

Aizhan Zhantayeva, Fall 2009

"This program was a life changing experience for me. Not only did it fundamentally change my perceptions about American politics and culture, but these six weeks gave me the opportunity to gain a broader and deeper understanding of the problems and achievements of countries of the Central Asia-Caucasus region and impact they have on my own country. Thanks to this program, I now have greater confidence in choosing a career path that will bring more value to my country. These undoubtedly were the best six weeks in my life."

"Upon completion of the Rumsfeld Fellowship Program I can truly say that I have become a regional and global thinker!"

Uluk Kydyrbaev, Fall 2011

Hikmat Abdurahmanov, Fall 2011

"From my six weeks as a fellow in this program I learned three very valuable lessons. First, I realized how small the world has become and that meeting with U.S. foreign policy legends and top financiers and scholars is possible. I also learned that there is a hope for greater cooperation in the future between our region and the United States if these kinds of programs develop. Lastly, I met incredible friends from the region that taught me a lot about their countries and we found a lot of common goals amongst each other."

Tamta Kupradze, Spring 2012

"This was a time of discovery, rediscovery, learning, sharing of knowledge, networking and bonding that lasts for 6 weeks, but stays with you forever. The program offers a once in a lifetime experience of innovative scholarship, stimulating analysis and unmatched practical exposure to the U.S. policy towards the world, and a unique platform for connecting fellows from the neighboring regions of the Caucasus, Central Asia, Afghanistan and Mongolia."

Varya Meruzhanyan, Fall 2012

"I can hardly think of any other program that brings together so many high-level decision-makers and prominent thinkers for an open conversation with young people like ourselves. Some meetings were eye opening in terms of how U.S. politics and policies are shaped, while other speakers were truly inspirational by sharing their personal stories, pathways in life and recipes for success. This program has been one condensed learning experience and certainly a life-changing journey!"

Ravshan Sobirzoda, Spring 2013

"This Fellowship Program helped build a strong network, facilitate academic research, and taught unforgettable lessons by some of the brightest minds from the United States and elsewhere. The meetings we attended conveyed an overarching theme that leaders are not born – they are created through hard work, perseverance, and commitment to a purpose. By the end of the course, I definitely felt ready to overcome new challenges in my home country."

Ato Kasymov, Spring 2014

"The amazing part of the Rumsfeld Fellowship Program is the opportunity to meet and bond with young leaders from the Central Asian and the Caucasus region. All with different histories, backgrounds and perspectives, yet with shared interests, goals and vision. The best environment to make lifetime friendships."

Shijir Ochirbat, Spring 2014

"This program is the best experience in my professional development so far. Not only were my objectives to explore American policy making and its role in global geopolitics met beyond my greatest expectations, but I also had a privilege of everyday interaction with great people - strikingly successful young leaders from our region and the prominent U.S. policy leaders who were truly inspiring. My best take away from this program is a genuine belief in the greatest potential of our region which will help to shape my future aspirations."

Eka Grigalava, Fall 2014

"We may have previously visited the US, have done some wonderful things before and succeeded in our lives, but what we experienced in this program seemed unimaginable – to put your finger on the pulse of the political center of the world and get a first-hand knowledge on how a truly free yet powerful nation is run from within. Now it's on us to put our Washington experience and knowledge into use in our own countries."

"Trying to describe my experience of the program with words won't do it justice. Meeting some of the most powerful, influential minds of our time and having intensive, meaningful discussions with them are experiences that only you will be able to cherish in your mind for the rest of your life. They will shape your views on recent history, world affairs, global business and, most importantly, your own perception of yourself against the backdrop of these great minds." Saintulga Munkhgerel, Fall 2014

Abdullo Kurbanov, Spring 2015

"I feel as if I have just concluded an executive Master's degree in International Relations - this program is similarly rigorous, challenging, and enlightening. However, what I treasure the most are the friendships that we made within our cohort of fellows and becoming a part of a broader network for the future."

Ilgar Taghiyev, Spring 2015

"This is an amazing program that helps one discover American society, politics, economy and culture from known and unknown angles. In addition, spending six weeks in the U.S. with representatives of 10 nations makes the program even more vibrant. By the end of the program you feel as though you stayed not only in the U.S., but also in 9 other countries."

"I believe this program will affect the thinking and worldviews of future leaders of the region, and positively influence the political landscape of Eurasia in years to come." Azamat Akelev, Spring 2012

Nino Evgenidze, Spring 2015

"This uniquely tailored program of meetings, discussions, practical experiences, networking and travel offers invaluable opportunities for personal development and the enhancement of leadership skills."

Gayane Sargsyan, Spring 2009

"This program is about six weeks of excitement, challenge, increasing self-reliance, building relationships..."

Gauhar Kassymzhanova, Spring 2011

"I consider this program as one of the major investments in my educational and professional 'capital!'"

Asset Yerali, Spring 2010

"The people I met brought a wealth of experience, and pushed me to think about what I can do back in my home country. I believe the program has motivated all of the fellows in becoming more effective and self-confident, which will only further our leadership abilities."

Omer Uloomi, Fall 2014

"Experience and insights the participants gained during these six weeks will help to bridge and bring nations closer to a common brighter future. CAMCA can be a better place in continuation of such programs and I am confident the participants could play a central role in this."

"A breath-taking panorama hard to imagine crammed into just six weeks. I am already building upon what I have learned during the Rumsfeld Fellowship." Khatuna Mshvidobadze, Fall 2011

In 2007 Joyce and Donald Rumsfeld established the Rumsfeld Foundation to focus their philanthropic efforts on encouraging public service in the United States and promoting free political and free economic systems abroad. To this end, the Foundation has four focus areas: graduate fellowships for students interested in public service, global micro-finance, supporting charities that benefit the men and women of the U.S. military and their families, and building linkages between young leaders from Central Asia and the Caucasus to the United States, as well as to their regional counterparts.

Donald Rumsfeld

Co-founder and President

Donald Rumsfeld chairs the Rumsfeld Foundation with his wife, Joyce. The Foundation supports leadership and public service at home and the growth of free political and free economic systems abroad. His proceeds from the sales of his New York Times bestselling memoir, *Known and Unknown*, published in February, 2011, go to the military charities sponsored by the Rumsfeld Foundation that assist the wounded, their families, and the children of those who have fallen in combat. He authored a second bestselling book, *Rumsfeld's Rules*, published in May 2013.

Mr. Rumsfeld completed his second tour as Secretary of Defense in December, 2006. A former naval aviator, Mr. Rumsfeld previously served as a U.S. Congressman, U.S. Ambassador to NATO, White House Chief of Staff for President Gerald Ford, Special Presidential Envoy to the Middle East for President Ronald Reagan, and Chief Executive Officer of two Fortune 500 companies and Chairman of a third. He led the U.S. Department of Defense in overseeing the reform and transformation of America's military to be better able to meet the challenges of the information age in the 21st Century.

ABOUT THE RUMSFELD FOUNDATION

Joyce Rumsfeld

Co-founder and Vice President

Joyce Rumsfeld was born in Billings, Montana and after moving to Fargo, ND, Minneapolis, MN, and Milwaukee, WI, she ended up in the Chicago area. She graduated from New Trier High School where she and her husband, Don Rumsfeld, were classmates, and later received a B.A. in Art History from the University of Colorado in 1954.

Mrs. Rumsfeld was the founder of the Chicago Foundation for Education (CFE) in 1985 and served as Chairman of its Board of Directors for thirteen years. The Foundation is dedicated to improving the education of children in the Chicago public elementary schools. In the last 25 years, CFE has invested more than 5.5 million dollars in the Chicago Public Schools, impacting nearly 30,000 teachers and more than 1 million students.

Mrs. Rumsfeld has served on the Big Shoulders Program at the Archdiocese of Chicago, the National Advisory Council of Character Education Partnership, Inc., and the U.S. Department of Education's Fund for Improvement of Post-Secondary Education. She also served on the Board of Visitors and Governors at St. John's College for 12 years. In honor of her work with members of the U.S. military and their families, on December 15, 2006, Mrs. Rumsfeld was awarded the Department of Defense's Distinguished Public Service Award. Mrs. Rumsfeld currently chairs the Rumsfeld Foundation with her husband. They have three children, seven grandchildren, and two great-grandchildren and reside in New Mexico.

Dr. Steve Cambone

Director

Dr. Cambone is the founder of the consultancy, Adirondack Advisors, LLC. He advises public and private sector leaders and managers in strategic plans and planning, operations, resource allocation and the use of technology to transform operations and business practices to increase capability and effectiveness, improve efficiency and achieve mission or financial objectives.

His clients include start up and early stage technology companies, public and private companies that service the national security market and to non-profit organizations.

From 2007-2012 he served in senior corporate positions for QinetiQ North America, including the Senior and later Executive Vice President for Strategic Development, as well as the President of QNA's Mission Solutions Group.

Prior to joining QNA, Dr. Cambone served from 2001-2006 in the Department of Defense where he served as the first Undersecretary of Defense for Intelligence, responsible for the oversight of DoD's intelligence policy, activities and budgets and its relationship with the Director of National Intelligence and the broader Intelligence Community. Dr. Cambone's awards include the DoD Distinguished Public Service Medal and the National Intelligence Distinguished Service Medal.

He is a member of the Advisory Board of the Intelligence and National Security Alliance (INSA) and is a member of the Advisory Board of the Volgenau School of IT and Engineering at George Mason University.

Dr. Cambone received his Ph.D. and Master's degrees in Political Science from Claremont Graduate School and his Bachelor's degree in Political Science from The Catholic University of America.

Sarah Conant

Executive Director

Sarah Conant is the Executive Director of the Rumsfeld Foundation. In this capacity she manages the Foundation's programs in four focus areas including global microfinance, fellowships for U.S. graduate students interested in public service, fellowships for young leaders from Central Asia and the Caucasus, and grants to organizations supporting active duty troops, wounded military veterans, their families, and the families of the fallen.

Prior to her work with the Rumsfeld Foundation, Ms. Conant held internship positions at various organizations including the Seeing Eye Foundation, McKinsey & Company, Feeding America, Coyne Public Relations, and the Office of former Secretary of Defense Donald Rumsfeld. Following her graduation from Northwestern University in 2009 with a B.A. in

Political Science and International Studies, Ms. Conant returned to Donald Rumsfeld's staff full-time. After helping to manage the Foundation's various programs and grant giving, in March 2011 she was appointed the Executive Director and now oversees all of the Rumsfeld Foundation's activities.

Bridget Sedlacek

Director of Programs

Bridget Sedlacek is the Director of Programs at the Rumsfeld Foundation. She assists in managing the activities of all four focus areas of the Foundation, including the Central Asia-Caucasus Fellowship Program and Graduate Fellowship Program, as well as the Foundation's grants for microfinance organizations and military charities.

Before working with the Foundation, Ms. Sedlacek was a Staff and Research Assistant in the Office of former Secretary of Defense Donald Rumsfeld, where she previously interned before graduating from the University of Virginia in 2011 with a B.A. in Foreign Affairs. She was brought on board to work for the Foundation in August of 2012.

**ABOUT
THE CENTRAL ASIA-CAUCASUS
INSTITUTE**

The Central Asia-Caucasus Institute and Silk Road Studies Program is a Joint Transatlantic Research and Policy Center, affiliated with Johns Hopkins University's School of Advanced International Studies (SAIS) in Washington D.C., and the Institute for Security and Development Policy in Stockholm. The Joint Center was formed to respond to the increasing need for information, research and analysis on the Caucasus and Central Asia, and to help bring these regions out of the shadows of the American and European consciousness to which fate had consigned them. By encouraging Americans and Europeans to enter into an active and multi-faceted engagement with the region, and by promoting serious and well-informed policies towards it, the founders aimed for the Joint Center to help a neglected world area to reclaim its legitimate and appropriate place in the world order.

Dr. S. Frederick Starr

Chairman

S. Frederick Starr is the founding Chairman of the Central Asia-Caucasus Institute and Silk Road Studies Program and a Research Professor at SAIS, Johns Hopkins University. His research on the countries of Greater Central Asia, their history, development, internal dynamics, as well as on U.S. policy towards the region has resulted in twenty-three books and more than 200 published articles. He has also written extensively on architecture, music, and Russian politics and culture. One of his recent books, *The Ferghana Valley: The Heart of Central Asia*, involved some dozen scholars in four countries.

During the past decade he has returned repeatedly to the challenge of reopening continental-wide transport passing through Central Asia and Afghanistan, which he sees as a key to success in Afghanistan itself. This issue was the subject of a series of articles published between 2000 and 2008, and of a book, *The New Silk Roads* (2008). For articles that have had a direct impact on policy, see "Beyond the Fog of Nation Building: An Economic Strategy for Afghanistan" and "Finish the Job: An Economic Strategy for Afghanistan." In October 2013 his major work, *Lost Enlightenment: Central Asia's Golden Age from the Arab Invasion to Tamerlane*, was published. It is being translated into many languages worldwide.

Dr. Svante Cornell

Director

Svante E. Cornell is the Director of the Central Asia-Caucasus Institute and Silk Road Studies Program, a co-founder of the Institute for Security and Development Policy in Stockholm, and an Associate Research Professor at SAIS, Johns Hopkins University. His main areas of expertise include security issues, state-building, and transnational crime in Southwest and Central Asia, with a specific focus on the Caucasus and Turkey. He is the Editor of the "Central Asia-Caucasus Analyst," the Joint Center's bi-weekly publication, and of the Joint Center's "Silk Road Papers" series of occasional papers.

Dr. Cornell is the author of several books, including *Small Nations and Great Powers: the Ethnopolitical Conflict in the Caucasus* (2001), the first comprehensive study of the post-Soviet Caucasus, and *Azerbaijan since Independence* (2011). His dozens of articles have appeared in numerous academic and policy journals.

Dr. Cornell received his undergraduate education at the Middle East Technical University in Ankara, Turkey, and holds a Ph.D. in Peace and Conflict Studies from Uppsala University. He also holds an honorary doctoral degree from the National Academy of Sciences of Azerbaijan. He is a member of the Swedish Royal Academy of Military Science and a Research Fellow with the Wilfried Martens Center for European Studies in Brussels.

Dr. Mamuka Tsereteli

Director of Research

Dr. Mamuka Tsereteli is the Director of Research at the Central Asia-Caucasus Institute and Silk Road Studies Program. He previously served as the Director of the Center for Black Sea-Caspian Studies at the School of International Service at American University. He also served as an Assistant Professor at the School of International Service from 2007-2011. Dr. Tsereteli teaches classes on Energy and Security at SAIS, Johns Hopkins University and at American University. He frequently speaks at events related to international relations, economic development, energy security and country risk analysis in the Caucasus and Central Asia. His areas of expertise include international relations and international economic policy, economic and energy security, political and economic risk analysis and mitigation strategies, and business development.

Dr. Tsereteli previously served as the Founding Executive Director at the America-Georgia Business Council, and as Economic Counselor at the Embassy of Georgia in Washington, D.C., covering relationships with International Financial Institutions, U.S. assistance programs and business initiatives. He actively facilitated the elaboration and implementation of the multiple pipeline policies in the Caucasus.

David Soumbadze

Director, Rumsfeld Fellowship Program

David Soumbadze is the Director of the Rumsfeld Fellowship Program at the Central Asia-Caucasus Institute. From 2009 to 2013 he was also the Director of the Silk Road Media Program. Mr. Soumbadze holds a BA and a MA in Economic, Political and Social Geography from Ivane Javakishvili Tbilisi State University, Georgia (1982) and a MA in International Policy and Practice from the George Washington University's Elliott School of International Affairs (2008).

From 1994 to 2006, Mr. Soumbadze worked for the Embassy of Georgia in the USA, Canada and Mexico as a Minister and Deputy Chief of Mission in charge of political and security affairs. Twice, in 2002 and 2006, he served as a Charge d'Affaires of Georgia in the United States. Prior to coming to Washington,

Mr. Soumbadze worked as an adviser in the office of the National Security Adviser to the President of Georgia (1992-1994) and as a Deputy Head of NATO and Disarmament Department in the Ministry of Foreign Affairs of Georgia (1992). He also served as an Executive Secretary of the State Commission on Georgia's Participation in NATO Partnership for Peace Program (1993-1994). From 1982 to 1991, Mr. Soumbadze was a Deputy Head of the System Analysis Department at the Institute of Information and Management in Tbilisi, Georgia. He has a diplomatic rank of Envoy Extraordinary and Plenipotentiary.

**MONGOLIAN BUSINESS
DEVELOPMENT ASSOCIATION**

UPTIME
MARKETING AGENCY

OUR PARTNERS

