

Resume

1. **Family name** Loum
2. **First name** Cheikh Ousmane
3. **Date of birth** 11/21/83
4. **Nationality** Senegal
5. **Civil status** Married, 1 child
6. **Education**

Years	Institution	Degree(s) or Diploma(s) obtained
2013-2014	Faculty of Geography, the Cheikh Anta Diop University, Dakar	Master II Territories planning - Decentralisation and local development
2005-2008	Ecole Supérieure d'Economie Appliquée (ESEA), Department of Community development & Training (EDA)	Bac+4 - Instructional mediator, specialised in community development
2004	High school Blaise Diagne, Dakar	Baccalaureate

7. Language skills

Language	Reading	Speaking	Writing
French	1	1	1
English	1	3	1
Wolof	1	1	3

8. Member of a professional organization

9. **Current position** Country representative in Senegal
10. **Years of experience** 9 years
11. **Key qualifications**

Expert in local and community rural development

- Agricultural value chains development
- Analysis and market study (sesame, cashew, cereals, fertilizers), market information services animation
- Monitoring and project evaluation
- Support - Counselling of producers' organizations, capacity building, institutional/participative diagnosis of OCB, audit
- Training : MARP tools, SARAR/PHAST, teacher training in advocacy skills and lobbying
- Communication
- Realisation of qualitative and quantitative studies
- Land-use planning study

12. Professional experience

Dates	Location	Company	Position	Description
Since 2015	Senegal	NITIDÆ (ex-RONGEAD-E TC TERRA)	Agricultural Market Analyst of the Market Information Service of NKALO Senegal	Agricultural Market Analysis of the Market Information Service of NKALO Senegal : www.nkalo.com : sesame, cashew, cereal value chains (with ROAC), fertilizer with IFDC. Main tasks : market weekly analysis and / or monthly, Training of producers, processors and traders, Management of the MIS via SMS (Web to SMS), publishes the weekly newsletters on those markets.

Since Jan. 2013	Senegal	FENPROSE – Belgian NGO VECO WEST AFRICA	Consultant / Coordinator of FENPROSE	Consultant / Coordinator of the National Federation Service sesame producers (FENPROSE), headquartered in ANCAR at Kaolack.
Dec. 2016	Senegal	Union des groupements de producteurs de Meckhé (UGPM) – NGO BROOKE	Consultant	Consultant / In charge of the "Self Assessment" of Year 1, WORMAL MALA Project.
Oct. 2016	Senegal	Union des groupements Associés du Niombato – NGO BROOKE	Consultant	Consultant / In charge of the "Self Assessment" of Year 2, NEQUIN U MALA Project.
Oct. 2016	Senegal	African Cashew Alliance (ACA) / ACCRA GHANA	Trainer	Teacher training of Senegalese on international, subregional and local cashew markets and on the role of actors in the cashew value chain.
Sept. 2016	Senegal	RONGEAD / IFDC	Consultant / Project Officer	Consultant / Project Officer and data collection on fertilizer resellers in Senegal.
July - August 2016	Senegal & The Gambia	RONGEAD / International Relief and Développement (IRD)	Consultant	Consultant / In charge of the evaluation of the cashew Market Information Service in Senegal and the Gambia (as part as a development project of the cashew chain in Senegal and the Gambia).
Feb. 2016	Senegal	Cabinet MSA	Consultant / Trainer	Consultant – Teacher training of FEPROBA members (Fédération des producteurs du bassin de l'Anambé / Kolda) in advocacy skills and lobbying, leadership, communication, roles and responsibilities of members of an organisation and community mobilisation.
Nov. 2015	Senegal	Belgian NGO VECO WEST AFRICA – UGAN	Consultant	Consultant / In charge of the market study on sesame seeds in Senegal.
Nov. 2015	Senegal	NGO SECOURS ISLAMIQUE FRANCE	Consultant / Trainer	Consultant - Teacher training of Community Development Officers (ADC) in animation technique and social mobilisation for the SONOYAA Project (fight against food insecurity in Tambacounda region).
Sept. 2015	Senegal	Belgian NGO VECO WEST AFRICA	Consultant	Consultant / In charge of the data update study on the sesame value chain in Senegal.
August to Oct. 2015	Senegal	Cabinet MSA	Consultant	Consultant / In charge of the training plan development of the FEPROSA (Fédération des producteurs du bassin de l'Anambé) in the Vélingara department, Kolda region, which is a strategic partner of SODAGRI. Program implemented in the rice value chain development project in Anambé basin.
July to August 2015	Senegal, The Gambia	RONGEAD / International Relief and Développement (IRD)	Consultant	Consultant / In charge of the cashew market information service evaluation in Senegal and the Gambia (as part as a development project of the cashew chain in Senegal and the Gambia).
March 2015	Senegal	Consortium EDE Firm (Environnement, Déchet, Eau) & ARTELIA	Consultant / Supervisor of the study	Consultant / Supervisor of the study on global pricing for Drinking Water and Sanitary services in the Ziguinchor, Sédhiou and Kolda regions.
July 2012	Senegal	Initiative Prospective Agricole et Rurale (IPAR)	Consultant	Consultant / Supervisor of the quantitative data collection phase as part of the study on household coping strategies to face climate change in Senegal.
2012 (1 month)	Senegal	CSE (Centre de suivi écologique) / Partnership with USAID	Consultant	Consultant / Supervisor of the quantitative data collection phase in the implementation of the reference case of the USA Program "Feed the Future".
June to Sept. 2011	Senegal	Cabinet IDEV/IC (ex SENAGROSOL)	Consultant	Consultant / In charge of the local development plan, training and communication program of the Kaour rural community (Sédhiou region – Goudomp department) under PNDL.

Jan. to Dec. 2011	Senegal	Cabinet MS & Associates	Consultant	Consultant / In charge of the local development plan, training and communication program of the Diouroup, Diarère and Diaoulé rural communities (Fatick region) under PNDL.
2009 to 2010	Senegal	Cabinet SAFEFOD (Société Africaine d'Education et de Formation pour le Développement)	Consultant	Consultant / In charge of the local development plan of the Ndendory rural community (Matam region) under PNDL.
2009	Senegal	ENEA – UCAD – University of Brighton – REPAS	Evaluator	Collaborative Research Project University-Communities (market gardening, cattle fattening, anti-erosion measures, microfinance) : indicators and activities evaluation, following-up of field training, drafting reports, ...
INTERNSHIPS COMPLETED				
2008 (2 months)	Senegal (Dakar)	Caritas Diocésaine of Dakar	Trainee	Subject of the dissertation : "Analyse des effets des actions d'animation sur la participation des bénéficiaires du projet d'appui aux producteurs de la Communauté Rurale de Fissel dans le département de Mbour".
2007 (3 months)	Senegal (Fatick)	Caritas Diocésaine of Dakar	Trainee	Pre-professional internship: information / sensibilisation / impact evaluation activities and animation of the development project in Ndoss Diaraff Valley, initiated by Caritas.
2007	Senegal	Direction de l'alphabétisation et des langues nationales	Trainee	Research
2006	Senegal (Fatick region)	Mbellacadioo rural community	Trainee	Participatory diagnosis, PADT (Structural and Sustainable Development Plan), PEF (education and training plan) and PLI (integrated local project) elaboration.
2006	Senegal (Saint-Louis)	Plan International de Saint-Louis	Trainee	Impact evaluation of the international plan (health and sanitation department), focusing on Bango neighborhood.
2005	Senegal (Fatick region)	Mbellacadioo rural community	Trainee	Demographic, socio-economic, social and environmental analysis studies.
2005	Senegal (Fatick region)	Mbellacadioo rural community	Trainee	Immersion internship : participatory diagnosis.
OTHER TRAINING SESSIONS				
2014-2015-2016 (17 days)	Senegal, Cote d'Ivoire, Guinea Bissau, The Gambia, Benin	RONGEAD / IRD / USDA / ACA / ROAC	Agricultural Market Analyst : Management of Market Information Services	Training in "Agricultural market analysis" : 2 sessions in Senegal, 1 in Côte d'Ivoire, 1 in Guinea Bissau, 1 in the Gambia, 1 in Benin.
2012 (4 days)	Senegal	MSA / AGETIP / DAR	Trainee	Training in SARAR / PHAST methods.
2011 (6 days)		UCAD – REPAS – ENEA – University of Brighton in UK	Trainee	Training in Microfinance, Market gardening techniques, Animation techniques and MARP.

13. Publications

- Weekly newsletter for sesame market information (reference: www.nkalo.com)
- Monthly newsletter from the West African Network in cereals (ROAC)
- Monthly newsletter for fertilizer & cashew market information (reference: www.nkalo.com)
- Monthly newsletter for cereals market information (ROAC)

Other relevant information

References

CHEIKHOU OUMAR SY

FENPROSE

President

Tel : 77 653 03 55 - cheikhoumarsy@yahoo.fr

PIERRE RICAU

RONGEAD / NKALO

Market Analyst of NKALO service / Lyon – France

Tel: 0033781194529 - p.ricau@nitidae.org

KHADY SAMBE

Cabinet MSA

Program Manager

Tel : 77 657 56 47- didisambe@gmail.com