

Nuno Da Silva

Educational Advisor / Practitioner

Personal Data

Birthdate: 28th of April 1974 Nationality: Portuguese Personal Blog: <https://nunodasilvablog.wordpress.com/>
Address: Praceta Maestro João Veiga n°2, 4° D, 8000-185 Faro, Portugal
Telephone: +351 925001450 Email: silvamago@gmail.com

Experience

Translator for the World Bank

Supporting the Global Partnership, a global fund and a partnership whose members include more than 60 developing country governments, more than 20 donor nations, multilateral development and humanitarian agencies, as well as organizations from the private sector, philanthropy, civil society and the teaching profession. The only global organization focused exclusively on improving basic education in developing countries. Responsible to review the translation into Portuguese of the Guidance for developing gender-responsive education sector plans and provide necessary edits in track changes; Add new terms that are key in this document to the short glossary English/Portuguese and other short translations as needed.

Coordinator of RECIFE – Network of Collaborative Initiatives for an Eco-systemic Future – October 2016 – Present (5 months)

Founder and coordinator of RECIFE, a regional network centered in multidimensional innovation (social, economic, cultural, educational, environmental and political) with a shared vision of a localized eco-systemic future. RECIFE is composed of several initiatives clustered around the concept of network of people and communities of practices, working with the critical questions for the future of our local communities in Algarve.

<https://recifealgarve.wordpress.com/>

Trainer at the Trainers Pool in the Portuguese Platform of Development Non-governmental Organizations – April 2016 - Present (1 year)

Member of the Pool, involved in designing and implementing educational activities regarding Systemic Thinking and Systemic Change, Paradigm Shift, Transitions and Social Innovation.

<http://www.plataformaongd.pt/formacao/bolsa-de-formadores/formador.aspx?id=19>

Curator of the emergence network – June 2015 – Present (1 year 9 months)

Founder of ‘the emergence network’, a growing alliance of activists, initiatives, communities, movements and people who recognize that today’s crises (ecological, financial, political and spiritual) are not discrete problems with pre-existing features, and as such do not have ‘final’ resolutions, that they are intra-connected, that we cannot respond to one without drawing upon the others, and that the way we respond to these crises is part of the crisis. Our objective is to reimagine activism: dancing with confounding questions and experimenting with new practices that might entangle our work more deeply with one another and with the world.

<http://www.emergencenetwork.org/>

Facilitator for United Nations Development Program (UNDP)

Responsible for co-facilitating the UNDP Belarus retreat that took place in Druskininkai, Lithuania from 1 to 4 of March 2015, that aimed at bringing together all staff from the ongoing UNDP projects and from the Country Office. All in all 88 people got together for the first time ever for three full days in a safe space outside their regular working environment to spend time together and to reflect on their work and identify ways to improve.

Co-founder at Cooperativa ECOS - January 2010 -Present (7 years 3 mnhs)

One of the drivers at the source of its creation, from first idea to the vision, mission and values that shape ECOS work today. Contributed to the whole process from transforming an idea into a vision to the registration and start-up phase. Coordinated the development of the business model and economic viability study. Was the first elected President of Board in 2010.

Pool of Trainers member - Council of Europe Directorate of Youth and Sports - 2005 - Present (12 years)

Develop several trainings with fellow European trainers such as: the "Training Course for multipliers of the European Portfolio for Youth Workers"; the Council of Europe Field Activities Long-term Training Course in Russia: "The role of young people and youth organisations in promoting youth participation in society" and The Training for Trainers in Non-formal education for the Russian Federation; the "Training for facilitators Involved in non-formal education with young people in the field of social inclusion".

Trainer in the European Citizenship Training Courses Team at SALTO Youth - 2007 – December 2016 (9 years)

Member of the trainers team responsible for delivery of the European Citizenship Training Courses of the Partnership between Council of Europe and European Commission. These courses target youth workers with the aim to provide further insights into the current discourse and new trends about European Citizenship and how to work with the topic in youth projects. Delivered courses in Prague, Czech Republic (April 2016), Mold, Wales (February 2016), Glasgow, Scotland (April 2015), Toulouse, France (October 2014); Tromsø, Norway (October 2010); Prague, Czech Republic (March 2010); Predvor, Slovenia (November 2009); Predeal, Romania (April 2009); Flandres, Belgium (March 2009); Palermo, Italy (February 2008); Bonn, Germany (April 2008); Warsaw, Poland (January 2008); Antalya, Turkey (November 2007).

Planning and Management Advisor for Recurrent Education National Directorate at Timor-Leste Ministry of Education - May 2010 -September 2013 (3 years 5 months)

Coordinated the implementation of the World Bank's Second Chance Education Program aiming to develop the TL National Equivalency Program to provide opportunities for those out of school age to continue their learning paths and achieve basic education. The Program also contributed to develop Community Learning Centers throughout remote regions of TL to ensure more learning opportunities to disadvantaged people. During the time of this consultancy i was responsible for planning and management capacity building in the National Directorate for Recurrent Education, contributing to the improvement of the financial management (budget planning and execution), administrative and personnel management (clarification of functions, procedures, organic structure, working conditions) and programs management (link between programs, link with formal education and vocational training, teaching staff training).

<http://www.worldbank.org/projects/P116520/?lang=en&tab=overview>

Trainers Pool Coordinator at Portuguese National Agency of the Youth in Action Programme

March 2010 -March 2011 (1 year 1 month)

Development of the Concept, goals and scope of work of the Pool. Creation of the call, selection process and contribution to the final selection of suitable candidates. Coordination of the first Pool members meeting to share the scope of work and define the work plan for the first year.

Trainer and Course Director - the North South Centre (European Centre for Interdependence and Global Solidarity)

Performed several functions in the field of Global Education:

Course Director and Trainer at the "Training for Trainers working in global contexts" – a partnership between ASEF - Asia Europe Foundation; ALLIANCE of Voluntary Service Organizations; AEGEE Europe – Association des Etats Généraux des Etudiants de L'Europe; EEE-YFU – European Educational Exchanges – Youth for Understanding and EFIL – European Federation for Intercultural Learning – that took place in Mollina, Spain (October 2006) within the 7th University on Youth and Development; Facilitator of the Workshop on Global Education in the 4th University of Citizenship and Participation in Colonia, Uruguay (May 2007); Course Director and Trainer at the "Training for Trainers - lets get Glocal – Bringing Global Education to our networks" - Mollina, Spain (September 2007 and 2008) within the 8th and 9th Universities on Youth and Development; Coordinator of the joint program of the 10th University on Youth and Development - Mollina, Spain (September 2009); Mentor in the 1st Online Course on Global Education and in the making of the Educational Manual "Global Education Guidelines".

Trainers Pool Coordinator - Portuguese National Youth Council - April 2006 - April 2010 (4 years 1 month)

Project concept and program design; coordinated the team of 20 trainers; developed non-formal education strategies and policies; supported the NYC board in NFE and training issues; organized the training calendar and coordinated the staff responsible for NFE and training. During the 2 mandates, coordinated the several Training for Trainers in Non Formal Education and Human Rights Education and developed the idea of the Youth Development School. Also supported the Board in developing the idea of the 1st Africa Europe National Youth Councils Development Cooperation Project and coordinated its implementation in 2009. This project won the 2010 WORLD AWARE EDUCATION AWARD of the North South Centre -European Centre for Global Interdependence and Solidarity. This Award seeks to recognise and encourage projects which promote the practice of global education in formal and non-formal educational settings, displaying excellence in networking, partnership and coordination for increased and improved global education; bringing together different actors and institutions.

Pool of Trainers Member at European Youth Forum - April 2005 -April 2009 (4 years 1 month)

Member of the Pool, involved in training and facilitation in activities such as: Youth Summit, prior to the Heads of State Summit, Council of Europe, Warsaw, 2005; Asia Europe Young Leaders Summit, Beijing, 2005; Coordinated the facilitators team of the European Youth Event, Lisbon Portugal, 2007; European Youth Event, Brdo Slovenia, 2008 and many others...

President at YEU International - April 2005 -April 2007 (2 years 1 month)

Council of Europe Affairs Commission Member at European Youth Forum - April 2001 -April 2006 (5 years 1 month) - Advocacy; policy development; policy and programs monitoring regarding all Council of Europe youth work.

Secretary General at YEU International - April 2003 -April 2005 (2 years 1 month)

Management of the head office; coordination of staff; communications and support to member organizations; organizational development; training strategy; trainings; major projects coordination; international representation, among others.

Project Coordinator at YEU International - September 2001 -April 2003 (1 year 8 months)

Management of several youth projects throughout Europe and North Africa.

Gestor de Unidade de Projectos de Investimento do Algarve at INIS -Instituto de Serviços e Formação Profissional - January 2000 -July 2001 (1 year 7 months)

Communications with clients; coordination of consultants; consultants training; quality assurance; general unit management.

Publications

Global Education Guidelines - Council of Europe -North South Centre 2008

One of the mentors who provided feedback and comments to the authors, during text revision. The Global Education guidelines is meant to be a pedagogical tool to support educators from formal and non-formal systems to understand and put into practice global education activities in their respective contexts.

<https://www.coe.int/t/dg4/nscentre/GE/GE/GE-Guidelines/GEguidelines-web.pdf>

The Sunshine Report on Non-Formal Education - European Youth Forum 2007

Author of the chapter about the Portuguese National Youth Council experience with its pool of trainers and the use of non-formal education as a tool for social change and active democratic participation.

<http://library.deeep.org/record/1424/files/DEEEP-REPORT-2015-057.pdf>

Euro-Africa National Youth Councils Cooperation: Non-Formal Education as a Youth Tool for Development - Portuguese National Youth Council 2010

Project Coordinator overseeing the publication content and final editing. This project of cooperation between National Youth Councils from Southern Europe and Portuguese-speaking African countries, supported by the Youth in Action Programme (action 3.2), has won the 2010 edition of the World Aware Education Award.

https://issuu.com/cnjportugal/docs/revista_coop

Round trip - a journey between local and European levels for meaningful participation – Cooperative ECOS

Author of the article “Emerging Citizens Practices for the Better World we all believe in”.

https://issuu.com/ecos8/docs/round-trip_a_journey_between_local_

Languages

English (Full professional proficiency) **Spanish** (Full professional proficiency) **Portuguese** (Native or bilingual proficiency) **French** (Elementary proficiency) **Tetum** (Limited working proficiency)

Education

Universidade do Algarve

Pre-Bologna Graduation (Equivalent to Masters) in Economics, 1993 -1999