Curriculum Vitae

Suraya DALIL

Education:	
Aug 2004 – Jun 2005	Masters of Public Health, Harvard T.H. Chan School of Public Health, Boston, Massachusetts, USA (awarded a Presidential Scholarship)
Mar 1986 – Dec 1991	M.D., Kabul Medical Institute, Afghanistan (passed with distinction)
Work experience:	
Oct 2015 – Mar 2019	Permanent Representative of Afghanistan to the United Nations and other International Organizations based in Geneva, Ambassador to Switzerland
Mar 2012 – Dec 2014	Minister of Public Health Government of the Islamic Republic of Afghanistan
Jan 2010 – Feb 2012	Acting Minister of Public Health Government of the Islamic Republic of Afghanistan
Jul 2007 – Dec 2009	Chief, Health and Nutrition (P5 level) UNICEF Somalia, based in Nairobi
Jul 2005 – Jun 2007	Project Officer, Policy and Planning (NO-D) Health and Nutrition, UNICEF Afghanistan, Kabul
Aug 2002 – Jul 2004	Project Officer, Safe Motherhood (NO-C) UNICEF Afghanistan Country Office, Kabul
Sept 1998 – Jul 2002	Assistant Project Officer, Health (NO-B) UNICEF Afghanistan Country Office, Islamabad
Jun 1994 – Aug 1998	Assistant Project Officer, Health UNICEF Mazar-e-Sharif, Afghanistan
Jun 1993 – Apr 1994	Medical Officer, International Organization for Migration (IOM), Mazar-e-Sharif, Afghanistan
Dec 1992 – Jun 1993	Medical Doctor, Medicines Sans Frontiers (MSF) Mazar-e-Sharif, Afghanistan
Feb 1992 – Nov 1992	Resident of General Surgery, Aliabad Hospital, Kabul, Afghanistan

International recognition:

- 1. The Resolve Award Special Mention for Policy Development. Awarded by the Global Leaders Council for Reproductive Health, Geneva, May 2014
- 2. Global Immunization Award, GAVI Alliance Partners' Forum, Dar es Salaam, December 2012

3. USAID Award for Public Health Achievement, Washington DC, April 2012

Publications

- 1. "Migration diplomacy: an important priority for Afghanistan foreign policy" an article in national language, published in a local newspaper on October 30, 2018
- 2. "From Myanmar to Bangladesh, Rohingya refugees", an article in national language, published in a local newspaper, May 2018
- 3. "To Save Humanity", What Matters Most for a Healthy Future, edited by Julio Frenk and Steven Hoffman, Harvard T.H. Chan School of Public Health. The book featured contributions from 100 of the world's most eminent people about the future of global health
- 4. "Health in the Sustainable Development Goals, Post-2015 Agenda"
 An article in national language, published on BBC Dari website, November 13, 2014
 http://www.bbc.co.uk/persian/blogs/2014/10/141006 k03 suraya dalil for nazeran?SThisFB
- 5. "Aid effectiveness in rebuilding the Afghan health system: A reflection", Suraya Dalil, William Newbrander, Benjamin Loevinsohn, Ahmad Jan Naeem, James Griffin, Peter Salama, Faiz Mohammad Momand. Published in Global Public Health: An International Journal for Research, Policy and Practice, June 12, 2014 http://www.tandfonline.com/doi/pdf/10.1080/17441692.2014.918162
- 6. 12 Women (And One Man) Who've Inspired Change Marie Stopes International, March 2014
- 7. "Kubra Norzai, the First Female Cabinet Minister in the Government of Afghanistan" An article in national language, published in a local newspaper, March 3, 2014
- 8. "Why investment on girls and women is important for Afghanistan's economy"
 An article in national language, released BBC Dari website, March 4, 2013
 http://www.bbc.co.uk/persian/afghanistan/2013/03/130301_zs_afghan_women_international_day_soraya_dalil.shtml
- 9. "On the road to recovery", Published on the Foreign Policy Group, December 9, 2011 http://foreignpolicy.com/2011/12/09/on-the-road-to-recovery/
- 10. "The Long Road Back to Kabul", Harvard Public Health Review, Summer-Fall 2005
- 11. "A doctor goes home", Harvard University Gazette for Class 2005
 A special print on the Day of Commencement, Harvard University, June 9, 2005
- 12. "Where giving birth is a forecast for death: maternal mortality in four districts of Afghanistan, 1999 2002". Linda Bartlett, Shairose Mawji, Sara Whitehead, Chadd Crouse, Suraya Dalil, Denisa Ionete, Peter Salama, and the Afghan Maternal Mortality Study Team. Manuscript printed in Lancet, Vol 365, March 5-11, 2005 http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(05)71044-8/abstract

Languages:

Mother tongue is Uzbek. Fluent in English, Dari and Pashto, and basic knowledge of Urdu