Curriculum vitae

Curriculum vitae

Proposed role in the project:
1. Family name:
Bruun - Nielsen

2. First names:
Steen Thyge

3. Date of birth:
February 18, 1952

4. Nationality:
Danish

5. Civil status:
Married

6. Education:

	Dates
	Degree(s) or Diploma(s) obtained:

	09/1972 – 09/1978
	Faculty of Law, University of Copenhagen

	
	Candidatus Juris (equivalent to Master Degree in Law)

7. Language skills: Indicate competence on a scale of 1 to 5 (1 - excellent; 5 - basic)

	Language
	Reading
	Speaking
	Writing

	English
	 1
	 1
	 1

	French
	2
	 2
	 4

	German
	 2
	 3
	3

	Danish
	Mother tongue
	
	

8. Membership of professional bodies: Irish Society for European Law and the Irish Institute of European Affairs.

9. Other skills: Computer literate and with some experience in software development

10. Present position:
Independent Legal Consultant

11. Years within the firm: 10 years

12. Key qualifications:

· Skilled in EU and other international law, from constitutional aspects to rules on public contracts

· Varied and thorough experience in preparing, drafting and analysing legislation

· Frequently involved in assessing impact of policy measures and audit of institutions

· Planning and implementing legal training on university and post-graduate level

· Drafting, negotiating and evaluating contracts, notably concession/PPP contracts

13. Specific experience in the region:
	Country
	Date from - Date to

	 Kazakhstan
	Regular missions throughout 2004

	Bosnia
	Regular missions throughout 2001/02

	Bulgaria
	Regular missions throughout 1999

	Lithuania
	07/1995 – 02/1997

14. Professional experience
	Place/date
	Company
	Position
	Description

	Ireland
1997 -
	Bruun-Nielsen EUservices Ltd
	Independent Legal Consultant
	Provision of mainly legal services within international development projects and to clients in especially Ireland and Denmark. The selected international jobs of relevance listed below illustrate my skills and experience.

	Ireland
2002 -
	Trinity College, Dublin
	Assistant Professor
	Development and maintenance of EU law training programme. Assignments in this respect include EU constitutional law and economic law.

	Denmark

07/08 -
	Kjaer Consulting, Denmark
	Legal Consulting
	Preparation of PPP contract and other tender material and supervision of tender concerning a cable TV network in a Danish municipality.

	Bulgaria 11/08 -
	COWI, Denmark
	Legal Expert
	Review of draft law on water structures and management and of amendments to the PPP contract for water and waste water operations in the municipality of Sofia

	Czech Republic 09/08 -
	DG REGIO

Parsons Brinckerhoff, UK
	Legal Expert & Team Leader
	Assessment of Czech guidelines for PPP contracts in the water sector as well as analysis of revised PPP contracts for a number of water projects in various Czech municipalities (follow up on previous DG REGIO assignments in 2002, 2004 and 2006)

	Montenegro

08/2008 -
	PKF Accountants, UK
	Legal Expert
	Assistance in designing legal structures, drawing up contracts and other tender documents and planning the tender process for a PPP project in the tourism sector.

	Jordan

05/08 -
	Pohl Consulting, Germany
	Legal Expert
	Assisting in drawing up tender documentation, including contracts and during the prequalification and award procedures, including negotiations, concerning three PPP projects in the waste and water sectors. Project: Technical Assistance to the Jordanian Executive Privatisation Commission.

	Slovakia

05/08 -
	Parsons Brinckerhoff, UK
	Legal Expert & Team Leadet
	Legal, technical and financial assessment of Guidelines for PPP contracts in the water sector issued by the Slovak Ministry of Environment (continuation of previous assignments for DG REGIO in 2006)

	Ukraine

 06 – 11/2007
	Enterprise plc, UK
	Legal Expert
	Drawing up of TOR’s for a public procurement & competition project

	Russia

09/07 -
	Progeco Srl Italy
	Legal Expert
	Public Procurement Reform II, Russian Federation” (EuropeAid/122150/C/SV/RU), advice on legislative and institution building aspects.

	Romania
 03 – 08/2007
	WYG Int., UK
	Legal Expert
	Preparation and implementation of training of public procurement officials on central and regional level . The subjects were EU case law on procurement and EU principles applicable on concessions as well as concession contracts.

	Turkey

03/2007 – 04/2008
	PAI,UK

UK Ministry of Foreign Affairs
	Training developer and trainer
	Development and implementation of EU negotiation training for Turkish Government officials with focus on all aspects from negotiation theory, negotiation techniques, the EU negotiation environment and specific negotiation for a and documents in the EU accession negotiation process. The training includes moot negotiations and training of trainers.

	Montenegro

04/2007 – 06/2008
	PM Int. Ireland
	Key Legal Expert
	Development of PPP/concession models for involving international investors in tourism projects. The assignment includes development of tender procedures and tender documentation for the selection of investors. In addition advice concerning development of concession legislation.

	Slovenia, Bulgaria
08/2005 -
	TAIEX, European Commission
	Legal Expert
	Various training sessions on public procurement organised for municipal staff and local judiciary. Training includes tender and contract management as well as advisory facilities for the private sector.

	Croatia
06 – 11/2006
	Danish Government
	Team Leader & Legal Expert
	Development of training programme, material and management of multinational team for delivery of training for diplomats in EU law and EU negotiation techniques. The training included moot negotiations and various concrete case-studies, follow up in the form of training of trainer activities and assistance in further tailoring of training programmes and material.

	Romania
04–05/2006
	EUROPEAID, College of Europe,
	Legal Expert

EuropeAidll2O943IDISVIRO
	Training of judiciary, prosecutors and other officials in various areas of EU law and international law. The training included analysis of leading EU cases and practical exercises to illustrate the approach to assessing for example the lawfulness of trade barriers.

	Slovakia
04–10/2006
	EUROPEAID

Bradley Dunbar Associates, UK
	Team Leader & Legal Expert

Framework assignment 2004CE16CAT015/F2/001
	Assessment of procurement procedures and contracts for PPP/concession projects in the municipalities of Poprad and Banska Bystrica. The assistance involved management of expert team and review of tender procedures and documentation. The purpose was especially to check that procedures were transparent and aimed at equal treatment and that prequalification and award criteria were also in accordance with EU principles. The analysis of contracts focused on financial conditions concerning lease and tariffs, risk allocation, performance and monitoring. Review of Slovak legal and institutional environment.

	Ukraine

01-04/2006
	OECD/SIGMA Paris
	Legal Expert
	 Review of existing public procurement legislation and institutional set up as part of a comprehensive assessment of governance. Focus was put on issues such as public entities covered and the transparency of award procedures. Recommendations for changes in accordance with EU principles / best international practices.

	Czech Republic
12/2005 - ongoing
	EUROPEAID

Bradley Dunbar Associates, UK
	Team Leader & Legal Expert

Framework assignment No 2004CE16CAT015/F2/001:
	 Assistance to negotiations between EU Commission and Czech Authorities to improve contracts in PPP/concession projects. In addition to participation in various meetings and management of inputs from the expert team, the assistance included review of relevant Czech legislation concerning tariff setting, performance requirements and state monitoring of operations. The assistance included also assessment of selected PPP contracts to identify common features and on this basis drafting of standard contract provisions and guidelines for the structure of contracts and types of tendering.

	Romania

12/2005-05/2006
	OECD/SIGMA, Paris
	Legal Expert
	Analysis and drafting advice on public procurement draft law to assess compliance with EU law and best international practices. The assistance included advice on the chapter on concessions and draft secondary legislation on concessions to be issued. Particular points were the definition of concessions in relation to other public contracts and special rules for particularly complex PPP projects.

	St.Vincent Caribbean

08/2005
	EUROPEAID

Parsons Brinckerhoff, UK
	S/T Legal Expert

 STABEX 94/GRENSWAM?TA1 –
	 Review of legislative environment and recommendations concerning alignment with EU approach to waste management, analysis of the administrative environment as well as existing operating contracts/concessions in the waste sector.

	Bulgaria

01-07/2005
	EUROPEAID

Local Government , Denmark
	S/T Legal Expert

 Twinning Light project BG202/IB/FI/04/UE – Public Procurement

	 Advice on adjusting Bulgarian public procurement legislation to the most recent reform of the EU directives. Assessment of the strength of existing institutional structure to ensure effective application. Assistance in the form of drafts and action plans for the development of manuals for procurement practitioners, standard documents for the tender process and helpdesk facilities aimed at the public. Training of Government officials in general EU principles and policies of relevance for interpreting and applying EU public procurement law and other EU law of relevance for public contracts, including concessions.

	Georgia

01-06/2005
	EU TACIS

B&S Europe, Brussels
	S/T Expert
	 Workshops for parliament staff on EU constitutional law, law drafting/ best legislative practices, including Regulatory Impact Assessment , methods for analysing EU law and legal approximation strategies.

	Kazakhstan

02/2004-06/2005
	EU TACIS

BCEOM, Paris
	Key Legal Expert

114650/ C/ SV/KZ - PCA Implementation
	 Development and implementation of training in best practices in legislative work, including Regulatory Impact Assessment, and in areas of EU law. Review of national waste legislation and advice on alignment with EU waste management principles. Writing and publishing of two manuals on law drafting.

	Czech Republic
02-09/2004
	EU PHARE

Parsons Brinckerhoff, Brussels
	Team Leader and Legal Expert

PPP CZ 024 – Analysis of ISPA Applications
	Legal/financial analysis of water sector PPP/concession contracts in the municipalities of Karlovy Vary, Karvina, Liberec, Pribram and Pilsen. Analysis of contracts focused on risk allocation, performance criteria and financial mechanisms. Review of contracting procedures to ascertain whether they were in line with best practices and in compliance with EU principles of transparency and equal treatment. Management of expert team and co-ordination of inputs. Final report with recommendations for future redrafting of contracts.

	Armenia

10/2003-03/2004
	EU PHARE

Parsons Brinckerhoff, UK
	S/T Legal Expert

Municipal Solid Waste Management
	Review of legal environment for waste management structures involving PPP. The review included economic and business legislation, administrative/budgetary law as well as institutions involved. Analysis of existing waste management concession contracts and recommendations for improvement . Establishment of electronic, web-based guidance on waste operator contracts and relevant EU legislation. .

	Turkey

03-08/2003
	Danish Government

	S/T Legal Expert

	Training of Government officials in best practices on law drafting, EU compliance checking as well as EU constitutional law, including analysis of EU case-law.

	Poland

01-08/2003
	EU PHARE

ECO, Brussels
	S/T Legal Expert

Parliamentary Procedures,PL0003.
	 Legal advice to the Secretariat of the Polish Parliament on aspects of WTO/ EC law. This included analytical notes on for example direct effect and supremacy of EU law, national arrangements for parliamentary EU scrutiny and aspects of EU consumer law.

	Poland
04-09/2003
	Danish Government
	S/T Legal Expert
	Planning and implementation of a series of training sessions for regional government officials concerning EU procurement and Danish experiences on enforcing and monitoring public procurement on regional level.

	Romania
09-12/2003
	EU PHARE

PM International, Dublin
	S/T Legal Expert

CE 16/P/AT/010
	Assistance to the municipality of Constanza in the negotiation of a PPP contract. Assistance included drafting of concept papers assessments of suggested draft provisions, overall risk assessments and drafting of alternative proposals.. Assistance in identifying suitable PPP models for water/wastewater projects in the municipalities of Timisoara and Arad, including an adequate contractual structure. Analysis of the relevant Romanian legislation affecting the functioning of PPP. This included all aspects from provisions in constitution and administrative and budget law to parts of company, concession, consumer, tax, auditing and property law.

	 Several countries

01-07/2003
	 EU PHARE

 (as above)
	S/T Legal Expert

113417/D/SV/R20
	Update of Commission Handbook on EC Environmental Law and compliance checking of individual pieces of national legislation.

	Slovakia and Czech Republic

02-12/2002
	EU-PHARE

PM International, Dublin
	S/t Legal Expert

PPP/SK/01/TA and PPP/CZ/01/TA
	 Analysis of legal environment for public private partnerships and of specific PPP/concession contracts in the Slovak municipality of Trencin and in the Czech municipality of Karvina. The contracts were examined particularly as regards risk allocation, performance criteria and monitoring as well as financial mechanisms. In addition, the procedures for awarding the contracts were assessed to check whether the procedures had been sufficiently competitive, transparent and based on EU principles of equal treatment. Recommendations concerning different approaches to structuring and drafting the contracts.

	Latvia

04-08/2002
	EU-PHARE

B&S Europe, Brussels
	S/T Legal Expert

Development of Saeima Law Approximation
	Development of EU law compliance checking structures for the parliament. Training of parliament staff in selected fields of EU law and best practices for legislative work.

	Bosnia

03/2001-09/2002
	EU-PHARE

IBF, Brussels
	Legal Expert

 Assistance to the Establishment of a single

Economic Space
	 Advice on various approach to the planning and prioritising of EU legal approximation, including assessment of institutional requirements. Training of Government officials in the various phases of legislative work according to best practices, including simple and more complex models for Regulatory Impact Assessment . Specific workshop for the purpose of assisting the officials concerned with the preparation of legislation on public procurement. Similar “drafting clinics” for the preparation of other legislation, i.e. standardisation.

	Uzbekistan

03-06/2001
	EU-TACIS

HTSPE, UK
	Legal Expert

UZ02 PCA Support
	Review of standardisation legislation and advice on law drafting. Development and implementation of training for Government officials in areas of EU law and best practices in legislative work.

	Lithuania

05-12/2000
	EU-PHARE

NI-CO, Belfast
	Legal Expert
	Institutional audit of and advice to the European Affairs Committee of the Lithuanian Parliament on future tasks and powers, including legislative scrutiny.

	 Czech Republic

11/1999-03/2000
	 EU-PHARE

Beerenschot, Netherlands
	 Legal Expert

CZ9604.07.02.0024
	 Comparative analysis of public procurement and concession legislation in selected candidate countries. The analysis included legislation in Slovakia, Hungary, Slovenia and Poland and also extended to the institutional set up for administration of the legislation, including decisions in complaint cases.

	Bulgaria

01-12/1999
	EU PHARE

NICO, Belfast
	Team Leader

Support for law approximation (NPAA)
	 Advice and workshops on strategies for EU law approximation. Management of international team of experts. Concrete assistance in setting up the national plan for implementation of EU law. Workshops in best international practices for legislative work, including Regulatory Impact Assessment (RIA) . Consultations concerning concept documents and other steps required for assessing the practical possibilities for implementing EU public procurement law.

	Lithuania

07/1995-02/1997
	EU PHARE

AHT, Germany

	L/T Advisor on EU law
	Legal support to the Ministry of Foreign Affairs on EU law and strategic advice on law approximation. Drafting of terms of reference and conducting the tendering process for legislative projects as well as subsequent monitoring of project activities.

	Sweden
01/1993-07/1995
	Law Faculty

University of Lund
	Associate Professor
	University courses in various areas of EU law, including EU constitutional law, public procurement and EU environmental principles and legislation. The training was based on ECJ case law.

	Denmark
02/1990-07/1995
	Technological Institute, Copenhagen
	Leading Legal Consultant
	In charge of all matters concerning EU law and EU business schemes for smaller enterprises. Assistance to enterprises in tender preparation and company formation. Development of IT facilities for enterprises.

	Denmark
12/1988-02/1990
	Dragsted Law Firm

Copenhagen
	EU Law Consultant
	 Advise in cases involving EU law, notably competition law, as well as normal business advisory activities, including company formation. The EU advisory activities involved promotion of client interests at the EU institutions.

	Denmark
02/1981-11/1988
	Ministry of Industry and Trade
	Head of Section
	 Drafting of legislation and other legislative work, including assessment of enforcement needs, in the fields of company law, insurance law, law on investment funds, public procurement and competition law and EU new approach directives.

	Comoro Islands
12/1978-12/1980
	UNDP
	JPO
	Programming and project management as well as administration of volunteer programme.

15. Publications:
“Into the Great Wide Open – Aspects of the Accession Process of Countries in Eastern and Central Europe”. International Trade Law & Regulation. Volume 5 , Issue 6, December 1998, published by Sweet & Maxwell

“Access to the Markets of the Future Members of the EU: The Case of Public Procurement”, International Trade Law & Regulation, Volume 7, Issue 1, February 2001, published by Sweet & Maxwell

 “International and European Union best practices for the preparation of legislation” A Handbook for officials in the Government of Kazakhstan written together with Eugene Stuart and published February 2005 in Astana, Kazakhstan.

“ Law Drafting Techniques for the Kazakhstani Law Drafter” Best practice comments to current law drafting rules in Kazakhstan. Published June 2005 in Astana, Kazakhstan.

Contact Details: Almeria, Putland Road, Bray, Co.Wicklow, IRELAND. Tel: + 353 1 286 6105. Fax: + 353 1 286 6053. GSM : + 353 87 237 5065. Email: sbn@indigo.ie

1/2003
Page 1
1/2003
Page 5

