
CURRICULUM VITAE
1.
Proposed Position:
2.
Name of Firm: PADECO Co., Ltd.
3.
Name of Expert:
4.
Date of Birth:

Citizenship:
5. Education:
6. Membership in Professional Associations:
7.
Other Training:
8.
Countries of Work Experience:
9.
Languages:
10.

Employment Record:

From: XX- date
Employer:
Position Held:
From: XX-XX
Employer:.
Position Held:

Etc.

	11. Detailed Tasks Assigned
	12. Work Undertaken that Best Illustrates Capability to Handle the Tasks Assigned

	
	Name of assignment or project: Armenia Transport Sector Development Strategy 2020; Year: 2008; Location: Armenia; Client: Asian Development Bank (ADB); Main Project Features: Multimodal transport sector development strategy; Positions Held: Team Leader/Transport Planner; Activities performed: Tasks included: (i) preparation of a comprehensive analytical review of transport sector status, (ii) identification of long-term transport sector challenges and opportunities, (iii) review of government initiatives, and (iv) review of the impact of sectoral and thematic issues.

Etc.

	13. Certification:

I, the undersigned, certify to the best of my knowledge and belief-
(i) this CV correctly describes my qualifications and my experience

(ii) I am employed by the Executing or the Implementing Agency

(iii) I am a close relative of a current ADB staff member

(iv) I am the spouse of a current ADB staff member
(v) I am a former ADB Staff member

· if yes, I retired from the ADB over 12 months ago

(vi) I was part of the team who wrote the terms of reference for this consulting services assignment

(vii) I am sanctioned (not eligible for engagement) by the ADB

	Yes
	No

	
	(
	
	

	
	
	(
	

	
	
	(
	

	
	
	(
	

	
	
	(
	

	
	
	
	

	
	
	(
	

	
	
	(
	

	
	
	

I understand that any wilful misstatement described herein may lead to disqualification or dismissal, and/or any other disciplinary action being taken by ADB.

 Date:

8
CV No.

/1

