
The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

1

Executive MA in Managing Peace
and Security in Africa (MPSA)

IPSS
handbooks
2014-2016

IPSSThe Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

2

Executive MA in Managing Peace and Security in Africa (MPSA)

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

3

IPSSIPSS
IPSS
handbooks
2014-2016

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace
and Security in Africa (MPSA)

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

4

Executive MA in Managing Peace and Security in Africa (MPSA)

Contact
Institute for Peace and Security Studies
Africa Peace and Security Programme
African Union/Addis Ababa University
P.O. Box 1176
Addis Ababa, Ethiopia

Executive MA in Managing Peace and Security in Africa Programme
Telephone: +251 (9)30000135
	 +251 (9)31232700
Email:	 mpsa@ipss-addis.org
Website: www.ipss-addis.org (Click Educational and Professional Development)

© 2014

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

5

Contents
Preface .. i

List of Acronyms... ii

Managing Peace and Security in Africa Programme overview..................... 1

Background... 1

Programme Rationale.. 2

Course and Learning Objectives.. 3

Course Contents and Principles ... 4

Accreditation and Endorsements.. 4

Rights Reserved... 5

List of Modules and Corresponding ECTS Values................................. 10

Blended Learning Approach..11

Mode of Delivery..11

Schedule.. 12

Evaluation and Assessment... 13

Grading Scheme.. 13

Admission Requirements.. 15

Other Selection Criteria... 15

Fees... 16

Registration... 17

Attendance... 17

Graduation.. 17

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

6

Executive MA in Managing Peace and Security in Africa (MPSA)

Degree Nomenclature.. 17

Quality Assurance.. 18

Resource Persons and Facilitators... 18

What Participants Say about MPSA.. 22

What Employers Say about their MPSA Participant Employees................ 23

What Facilitators/Resource Persons Say about MPSA................................. 24

MPSA Participants’ Countries of Origin... 26

Countries Represented... 26

Cohort Photos... 27

Meet the IPSS Management Team.. 35

Meet the Education and Professional Development Team........................... 37

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

7

 Preface

The Executive MA in managing Peace and Security in Africa (MPSA) is a tailor-
made high-level twelve months program offered by the Institute for Peace
and Security Studies (IPSS) of Addis Ababa University (AAU) in partnership
with the African Union Commission’s Peace and Security Department. This
program, which has now received nine cohorts, is part of a wider institutional
partnership between IPSS and African Union. It aims at building the
capacity of nationals of AU member states working in the field of peace and
security. The MPSA course, flagship of the Institute for Peace and Security
Studies’ range of academic programmes, attracts a broad range of African
professionals from across Africa, making IPSS a pan-African institution of
higher education. IPSS strives to provide an intellectually and socially vibrant
educational environment that pushes its participants to produce their best.

The purpose of this handbook is to provide current and prospective
participants with general information on the structure of the course, its
curriculum, regulations and policies. IPSS makes timely revisions and
improvements of the various provisions of this handbook to respond to a
fast-changing and improving educational environment and to the needs of
its participants. We wish current and prospective participants our very best
wishes for a wonderful professional development opportunity at IPSS.

Kidane Kiros
Director
Institute for Peace and Security Studies
Addis Ababa University

iExecutive MA in Managing Peace and Security in Africa (MPSA)

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

8

Executive MA in Managing Peace and Security in Africa (MPSA)

Acronyms

AAU		 Addis Ababa University	

APSP		 Africa Peace and Security Programme

AU		 African Union

AUC		 African Union Commission

CEWARN	 Conflict Early Warning and Response Mechanism

CEWS		 Continental Early Warning System

CGS		 Council of Graduate Studies

COMESA	 Common Market for Eastern and Southern Africa

CSO		 Civil Society Organization

EASF		 East African Standby Force

ECOWARN	 Economic Community of West African States 			
			 Early Warning and Response Network

ECOWAS	 Economic Community of West African States

ECTS		 European Credit Transfer and Accumulation System

IGAD		 Inter-Governmental Authority on Development

IGC		 Institute Graduate Committee

ii

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

1

IPSS		 Institute for Peace and Security Studies

MA		 Master of Arts

MOODLE	 Modular Object-Oriented Dynamic Learning Environment

MPSA		 Managing Peace and Security in Africa

PSO		 Peace Support Operations

REC		 Regional Economic Community

SADC 		 Southern African Development Community

UN		 United Nations

iii

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

2

Executive MA in Managing Peace and Security in Africa (MPSA)

 Managing Peace and Security in Africa Programme Overview

Background

The adoption of the Peace and Security Protocol of the AU in 2003 heralded a
massive build-up of African institutions in the field, extending far beyond the
traditional security apparatus. Peace and security have become crucial issues
for organizations engaged in development initiatives. In resolving conflict,
providing security and building peace, the AU and other sub-regional and
national organizations play a significant role.

Therefore, the African Union Commission (AUC), Regional Economic
Communities (RECs), governments and their Civil Society Organization (CSO)
partners will keep employing additional professionals in the fields of peace,
security and conflict management as they expand to include peace support
operations, designing processes for mediation efforts, analysing and dealing
with new threats such as global crime, understanding legal implications and
the role of the media.

The complexity of peace, security and conflict management implies that such
responsibilities are carried out by well-prepared and creative professionals who
can make informed and critical use of their career and life experiences.

In summary, we expect an increasingly broad and sophisticated array of
institutions to require professional development for staff already involved in
peace and security.

1

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

3

2

Programme Rationale

The MPSA Executive Master’s programme offers experienced professionals
working on African peace and security issues a unique opportunity to acquire
certified and in-depth education while continuing to work in their respective
organizations. The programme has been developed in partnership with the
AUC’s Peace and Security Department and is part of a wider institutional
partnership between IPSS and the AU.

The degree programme is designed to address the pressing and current issues
regarding peace and security in Africa from a practical, experience-oriented
perspective —one that prioritizes critical thinking and problem-solving.
Constructive solutions are imagined within the context of African institutions
with a special focus on practitioners’ experience.

Curriculum relevance and experiential learning are the hallmarks of the
content and delivery methods. Theoretical and abstract concepts and tools are
addressed to the extent that they can sharpen participants’ analytical tools,
provide the basis for improved practice and benefit work situations. Learning
takes place collaboratively through group work, readings, active interaction
with knowledgeable and experienced resource persons and peers, concrete
activities, as well as execution of small and practical projects.

Unique Features

•	 Executive Master’s Format: participants study while in-post in their
respective organizations;

•	 Pragmatic, interactive and practice-based methodology: workshops with
experts and resource persons, critical peer learning, individual and group
projects;

•	 Focus on Africa from holistic and multidisciplinary perspectives: the diversity
of African problems, perspectives and solutions are examined from
critical angles;

•	 Applied and action research orientation: MPSA includes a field study (when
conditions allow) and research visit to a country of focus; MPSA is part

2

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

4

Executive MA in Managing Peace and Security in Africa (MPSA)

of APSP, which brings together academic and policy research institutions
on the continent and beyond to undertake applied research in the area of
peace, conflict prevention, management and resolution,

•	 Combination of on-campus learning and participatory distance learning
activities and projects: extensive usage of the Moodle platform (interaction
with resource persons, experts, course facilitators, distance learning,
assignments and discussion forums).

Course and Learning Objectives
The course is designed to strengthen the capacity of key staff from the AU,
RECs, national governments, not-for-profit sector, UN and other multilateral
organizations. Upon returning to their host institutions and workplaces,
participants are expected to make well-informed, bold and creative decisions
taking advantage of their newly expanded professional ties and networks.

The course offers participants the opportunity to:

•• Develop and strengthen their ability to:

•	 Closely observe;
•	 Critically analyse;
•	 Be a creative leader;
•	 Exchange, communicate and present their ideas and projects;
•	 Think strategically and creatively;
•	 Develop their professional development plans and further their

careers.

•• Challenge their own assumptions in the practice of peace and security;
•• Deepen their understanding of complex conflict, security and peace

dynamics;
•• Acquire more intimate knowledge on institutional and policy issues;
•• Network with other decision-makers and key personalities from various

peace and security backgrounds;
•• Solve peace and security problems in fresh and innovative ways.

The completion of the programme may help participants in their career goals
and reinforce their capacity at the local, regional and continental levels.

3

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

5

Course Contents and Principles

Instruction in the programme is based on principles of constructivist pedagogy
that accentuate life-long and holistic education of adults. Among the several
principles ingrained in the programme are the following:

•• Self-directed and autonomous learning — self-responsibility;
•• Experience-based learning;
•• Self-evaluation of learning;
•• Curriculum relevance;
•• Problem-focused rather than exclusively content-oriented approach;
•• Active learning and knowledge construction;
•• Cultivation of critical thinking skills;
•• Participant-centred and interactive learning.

Based on the above principles, the programme creates a flexible learning
environment emphasizing:

•	 Creative thinking;

•	 Problem-solving and interrogation of assumptions and pre-conceived ideas;

•	 Research (limited projects);

•	 Case study approach;

•	 Practical projects;

•	 The use variety of learning techniques (simulations, role-play, etc.)

On the whole, the programme strives to make the learning experience engaging,
relevant and forward-looking for the participants.

Accreditation and Endorsements

The Executive Master’s Degree in Managing Peace and Security in Africa
(MPSA) is awarded through Addis Ababa University’s Graduate Studies
Programme, accredited by the Ethiopian Ministry of Education. The Institute
for Peace and Security Studies (IPSS) is working on accreditation by an
international institution to strengthen its international linkages and standards,
and expand its scope.

4 4

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

6

Executive MA in Managing Peace and Security in Africa (MPSA)

The MPSA course falls under the Education and Professional Development
component of the Africa Peace and Security Programme (APSP), which is a joint
African Union (AU)/IPSS initiative endorsed by the AU Executive Council to
tackle the intellectual challenge of finding African-led solutions to peace and
security issues in Africa.

Rights Reserved

This handbook is not a binding contract. It merely presents information and
requirements in effect at the time of publication. As course offerings and
requirements are continually under examination, the Institute reserves the right
to amend part or all of the policies or procedures — admission or academic
requirements, rules, policies and procedures, tuition, fees, curriculum, courses,
course content, graduation, etc.— without prior notice. The Institute will
communicate changes to its participants as they occur.

5

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

7

Module Descriptions

Module 1 Title Themes and Main Questions

Peace and Security in Africa:
Theoretical Approaches,
Institutions/Practices and
Introduction to Country Case
Study

§	Conflict occurrence in Africa

§	Main conflict clusters in Africa

§	Conflict management since 2002: AU, RECs,
APSA

§	Overview: conceptual frameworks for
understanding violence, conflict management
and peace

Description

In this module, participants begin to critically reflect on and discuss violent
conflict in Africa and its consequences, as well as the organizations and insti-
tutional mechanisms that deal with peace and security issues. This module
is based on the premise that there is no sound practice that does not lead to
theory, and theory, disconnected from practice, is not useful. As Paulo Freire
emphasized, “Critical reflection on practice is a requirement of the relation-
ship between theory and practice. Otherwise theory becomes simply “blah,
blah, blah,” and practice, pure activism.” Therefore, it explores the various the-
oretical approaches in the field of peace and security and critically analyses
how they are applied in practice. The module addresses the following topics:
ethnicity, identity, memory, the international political economy, resources and
war, land tenure, demographics, migrations, religion, etc. This module also at-
tempts to provide a clear picture of the mechanisms in place at the AU and
regional organizations to deal with peace and security.

Module 2 Title Themes and Main Questions

Causes, Dynamics and
Consequences of Violent
Conflict: Country Case Study

§	 Aims and expressions of violence

§	 Organizing violence

§	 Violence as a gender issue

§	 Political and economic objectives in violent
conflict

§	 Non-violence in practice

6 6

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

8

Executive MA in Managing Peace and Security in Africa (MPSA)

Description

Following the introduction to theories of peace and security and to violent conflict
in Africa provided in Module 1, Module 2 explores the specific case of a country
with the aim of enabling participants to comprehend the complexity of causes,
dynamics and consequences of a specific case. Conflicts, in particular violent
conflicts, are above all, dynamic, multi-level and multi-causal processes and
demand from the observer/analyst an exploratory and inquisitive mind-set, as
well as familiarity in the use of conflict analysis concepts, frameworks and tools.

By focusing on a highly complex and protracted conflict, Module 2 exposes
participants to the intricacies of developing a careful, well-researched and
grounded understanding of violent conflicts characterized by multi-level causes,
dynamics, and associated factors and actors. It gives participants time, resources
and learning experiences to deepen their understanding of the case. This module
also addresses the gender and civil-military dimensions of violent conflict.

Module 3 Title Themes and Main Questions

Conflict Analysis and
Early Warning

•• What does it take to conduct a sound conflict
analysis and to produce a “usable” report?

•• How does one understand the multi-level
complexity of conflicts?

•• What are the early warning practices in the
RECs and at the AU?

•• How to make an efficient use of early
warning systems and translate them into
efficient conflict prevention mechanisms?

•• How does one develop adequate response
options?

7

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

9

Description

This module builds upon Module 1 and 2. Armed with theoretical approaches
and strong understandings of the real picture on the ground in the case study,
participants will now, in practical terms and activities, reflect upon existing
conflict analysis methodologies as they are practiced on a day-to-day basis by
Africa’s regional and sub-regional organizations (AU, ECOWAS, IGAD, SADC,
COMESA, etc.). They will engage in a practical, real-life simulation exercise and
end the first section of the module with the production of a professional conflict
analysis report. The second section of the module introduces the concepts of
conflict prevention, conflict analysis and early warning systems by studying and
using the rich experience of African organizations in developing early warning
systems. It is of particular importance for professionals who deal with peace and
security issues and who need a practical opportunity to reflect on the practices
in their organizations.

Module 4 Title Themes and Main Questions

Conflict Prevention and
Early Intervention

•• What is structural prevention?
What are conflict mitigation and
mediation?

•• What are the targets and prerequisites
of intervention?

•• Practices of preventive diplomacy.

8 8

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

10

Executive MA in Managing Peace and Security in Africa (MPSA)

Description

This module focuses on various types of third party, “soft” interventions into
conflict situations short of Peace Support Operations (PSOs). Part I of the module
focuses on a reflection about “soft” intervention through the analysis of the
course’s main case study. Activities will be focused on “preventive diplomacy”,
an often-used type of intervention. It is used to support the peaceful conduct of
elections or help mitigate post-election violence, to support confidence building
measures for peace building, or as part of regional approaches to “unconstitutional
changes of government”. It also reviews the legal and political mandates
that usually back interventions of the AU, RECs, UN and the “international
community” at large. Diplomatic interventions often reflect divergent agendas of
outside stakeholders - what are the best practices to manage this? In the second
part of the module, the conceptual basis of conflict mediation will be looked
at: case studies from different African regions will be compared and a practical
mediation exercise will be conducted in a mediation effort, involving parties in
conflict and a mediation team.

Module 5 Title Themes and Main Questions

Peace Support Operations,
Peace Building and Post
Conflict Reconstruction

§	 What are the targets, terms of engagement
and mandates of PSOs?

§	 Given their records, what is the future of
PSOs? Under which conditions will they
develop into integrated missions?

§	 What are the strategic and tactical options
and constraints for peace-building and
post conflict reconstruction?

9

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

11

Description

In this module, we deal with the complexity of existing PSOs through casework.
We investigate three contradictions that are found in nearly all current PSOs: (a)
between mandates and the limited inputs that are made available, (b) between the
intended outcome and the real impact as experienced by different stakeholders,
and (c) between the expression of legitimate and long-term strategies at policy
level and the uncontrollable and often counterproductive unfolding of events in
operations. We try to figure out the underlying dynamics of these contradictions
and identify practical coping strategies of decision makers at mission and local
levels. We also examine the development of PSOs’ capacity and of concrete PSOs
within an institutional and historical context, investigate recent trends that point
to the need for transforming PSOs from military-led to integrated missions,
and discuss implications of this at various levels. We also focus on existing
mechanisms —local and indigenous—that ensure peace-building. As this is
the last module, we draw out the main insights from the various encounters,
exercises, tasks, projects and assignments, and we reinforce the skills acquired
and progress made. We also assess participants’ overall achievements towards
their specific learning objectives and targets.

List of Modules and Corresponding ECTS Values

Module
Number Module Credit

Hours ECTS

MPSA 601 Peace and Security in Africa: Theoretical
Approaches, Institutions/Practices and
Introduction to Country Case Study

4 9.32

MPSA 602 Causes, Dynamics and Consequences of
Violent Conflict: Country Case Study 4 9.32

MPSA 603 Conflict Analysis and Early Warning 4 9.32

MPSA 604 Conflict Prevention and Early Intervention 4 9.32

MPSA 605
Peace Support Operations, Peace-Building
and Post-Conflict Reconstruction

4 9.32

MPSA 606 Portfolio, Field Project or Thesis 6 30

Total 26 76.60

10 10

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

12

Executive MA in Managing Peace and Security in Africa (MPSA)

Blended Learning Approach

Given the executive format of the programme, a blended learning approach
involving face-to-face encounters at the Institute in Addis Ababa is
complemented by a Moodle (a virtual learning environment) online open-
source component. Participants have access to course materials, facilitators and
resource persons online, and can communicate with one another anywhere and
anytime. Additional features include mechanisms for assignment submission,
downloading reading materials, discussion forums, instant messaging, course/
programme calendar, news and assignments, and feedback facilitation, etc.
All course materials, learning resources, course requirements, and programme
contents are systematically uploaded on Moodle.

Mode of Delivery

Each module is explored during a two-week attendance session every two
months. Key elements of every module include the contribution of eminent
practitioners — usually senior staff of AUC, RECs, member states, and CSO
partner institutions— in the form of presentations, exposés and workshops.
Other important activities are video sessions, role-play, and group exercises.

Participants are expected to spend four pairs of Friday/Saturday and a few
evenings on home projects or assignments. For this, they complete specific
assignments or projects, and receive individual support through Moodle.
Each module is developed by experts, in collaboration with the Education
and Professional Development Department. Each module contains:

•• Appropriate readings and other materials;

•• Assignments;

•• Thematic inputs through presentations, audio-visual documents,
workshops, interview sessions, etc.;

•• Individual and group work.

11

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

13

Schedule

The schedule allows participants to stay in their jobs. It has the following pattern:

•	 Five modules of two weeks each are spent in attendance sessions at
two-month intervals. In between modules, participants spend six weeks
working at their home organization. Employers who have released their
employees must make sure they are not assigned other tasks during the
five two-week blocks;

•	 Participants are expected to devote a minimum of two hours a day to
their work.

Each session comprises 70 contact hours, which amounts to 350 contact hours
for the whole program. Participants are expected to devote 2 homework hours
to every single contact hour. Therefore, by the time they submit their final work,
each participant is expected to have devoted 700 hours of homework to their
studies. This includes the hours during the sessions, back to their workplace
and on weekends, and final work hours. On average, each participant uses 14.6
hours per week for the programme.

12 12

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

14

Executive MA in Managing Peace and Security in Africa (MPSA)

Evaluation and Assessment

Each participant’s overall grade is aggregated from the grades of all modules.
There are various ways of assessing participants’ performance and effort
(quizzes, presentations, essays, short papers, research projects, tests, etc.) through
individual or collective work. The table below shows the number of assignments
and when they are done.

Number of
Graded Residential
Assignments

Number of
Non-Graded
Residential
Assignments

Number of
Graded Distance
Learning
Assignments

Module 1 1 4 1

Module 2 1 4 1

Module 3 1 4 1

Module 4 1 4 1

Module 5 2 3

Portfolio, Field
Project or Thesis

. - 1

Total 5 19 5

Grading

The grading scheme for the MPSA programme essentially follows that of Addis
Ababa University (AAU) system.

13

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

15

Grading Weights

For each module, participants’ work will be weighted as follows:
Attendance			 = 	 10%
Participation 			 = 	 15%
In-house assignments		 =	 30%
Distance assignments		 = 	 45%

The average of the module grades will count for 65% of final grade, whereas
the thesis, special project or portfolio will count for 35%. Here is how your
cumulative grade point average will be determined:

Modules (average of all 5) 				 = 	 65%
Final assignment (thesis, portfolio, special project)	 = 	 35%

Letter Grade/Grade Point Equivalents

Grading of assignments is done in accordance with the Addis Ababa University
system as detailed below.

Raw Mark Letter Grade Grade Points

[95, 100) A+ 4.00

[85, 95) A 4.00

[80, 85) A- 3.75

[75, 80) B+ 3.50

[70, 75) B 3.00

[60, 70) B- 2.75

[60, 65) C+ 2.50

[50, 60) C 2.00

[40, 50) D 1.00

< 40 F 0.00

14

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

16

Executive MA in Managing Peace and Security in Africa (MPSA)

 Admission Requirements

All applications, including applications for financial assistance, must be submitted
online. Paper applications are not accepted.

The Institute admits participants twice a year: in May/June and September/
October of each year. Applications are submitted online only through www.ipss-
addis.org/portal. You need to create an account to start the application process.

The application process comprises both academic and non-academic
requirements.

Academic Requirement

The applicant must have a: Bachelor’s degree from an accredited institution of
higher learning. Please note that you must submit official academic transcripts
to be fully admitted and graduate.

Non-Academic Requirements

The applicant must:

•• Preferably be a citizen of a member state of the African Union;

•• Have at least five years’ work experience in peace and security or a related
field;

•• Have good command of English or French. However, note that English is
generally the language of instruction.

 Other Selection Criteria

Selection of participants for admission will also take into account the following
factors:

•	 Applicant’s past and current job, position/responsibilities and
perceived impact applicant is likely to have on their organization after
the completion of studies;

15

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

17

•	 Regional balance from RECs and RMs;

•	 Applicant’s personal qualities: leadership abilities; motivation; originality,
intellectual independence; insights and maturity; demonstrated
commitment to peace and security;

•	 Gender balance.

 Fees

The following fees are payable by all admitted participants:

IGAD – East Africa
Participants

Non-IGAD/Africa
Participants Payment Frequency

Application US$ 80.00 US$ 80.00 Admission/1st Module

Registration 1 US$ 20.00 US$ 40.00 Admission/1st Module

Registration 2 US$ 20.00 US$ 40.00 3rd Module

Registration 3 US$ 20.00 US$ 40.00 3rd Module

Total US$ 140.00 US$ 200.00

*	 Note: Application and registration fees (US$100 for IGAD participants and US$120 for Non-IGAD/
Africa participants) are due at the time of admission, when the first module starts. Registration fees for
the rest of the modules (US$40 for IGAD participants and US$80 for Non-IGAD/Africa participants)
are due at the start of Module 3.

Participants are responsible for their room and board as well as travel expenses.
Financial assistance is available depending on funds, but the application
must be submitted at the same time as the general application.

A participant who has been fully admitted into the programme may defer
their admission for up to the next cohort after their original term of admission.
Thereafter, the applicant will be required to re-apply fully. To defer admission
the participant must notify the Course Manager within one week of admission
notification.

16

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

18

Executive MA in Managing Peace and Security in Africa (MPSA)

 Registration Requirements

17

As per AAU rules, all admitted MPSA participants must register with the
Registrar’s Office every term. The University follows a three-semester
schedule. Therefore, all admitted MPSA participants are obligated to pay the
due registration fees per the fees schedule.

 Attendance Requirements

Attendance and participation grades are provided for each module attendance
and participation requirements of the Institute. A minimum of 85% attendance
is required.

If a participant is not able to attend an entire session they may not proceed with
the cohort. On their request they may continue with the next cohort.

Participants are required to meet the 85% attendance threshold for the entire
programme should a participant fail to meet this minimum requirement,
they may not receive the certificate for the programme except under extreme
circumstances.

 Graduation Requirements

•	 Submission of official undergraduate or graduate transcripts, directly
from the issuing institution to AAU Registrar’s Office, or alternately IPSS,
in a sealed envelope;

•	 Successful completion of all the modules with a passing grade;

•	 Completion of field project, portfolio or thesis with a passing grade;

•	 Class attendance of 85% or more;

•	 A minimum CGPA of 3.00.

 Degree Nomenclature

The Master’s degree to be awarded to the graduates of the programme shall be
named: Executive Master of Arts in Managing Peace and Security in Africa.

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

19

Name of Resource Person Organization/Current Position

Amb. Yousif, Mohamed Government of Sudan: Chairman of the Energy and
Mining Committee, National Assembly

Dr. Abdel Kader, Hairech Chief Political Affairs Section, United Nations Office to
the African Union

Dr. Admore, Kambudzi AUC: Head, PSC Secretariat

Dr. Akindes, Simon IPSS: Education and Professional Development Lead

Dr. Asante, Kwaku AUC: Senior Analyst at PSD

Dr. Bah, Sarjoh AU Liaison Office SADC; AUC Liaison Officer to SADC

Dr. Bashua, Abiodun UNAMID: Dir. Of Political Affairs

Dr. Busia, Kojo APRM Support Unit, UNECA, and Addis Ababa, Senior
Development Management Officer and Chief

Dr. Butera, Jean-Bosco University for Peace, Africa Programme: Director,

Dr. De Waal, Alex Mbeki Panel/Fletcher University: A leading writer and
researcher and advisor to Mbeki Panel

 Quality Assurance

In order to ensure the quality of its Education and Professional Development
programme, IPSS conducts curriculum and programme evaluation every three
years. By bringing together leading experts and practitioners in the field of
African peace and security issues, the annual curriculum evaluation workshop
examines the existing curriculum of the course, including its structure, content,
and methodologies and draws recommendations for further development.

 Resource Persons and Facilitators

Below is a list of some of the most recent resource persons that have been
engaged in the training programme.

18

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

20

Executive MA in Managing Peace and Security in Africa (MPSA)

Dr. Engel, Ulf University of Leipzig: Professor

Dr. Ewusi, Samuel University for Peace: Professor

Dr. Gbla, Osman University of Sierra Leone: Dean of the Faculty of Social
Science and Law

Dr. Haroon, A. Mohamed Khartoum University: Professor

Dr. Karbo, Tony University for Peace: Professor

Dr. Kazoora, Benjamin Consultant: Specialist on post conflict and peace-building

Dr. Leopeng, Simon AUC

Dr. Mlambo, Norman AUC: Post Conflict Reconstruction Department

Dr. Musila, Cyril Catholic University of Paris: Professor

Dr. Nathan, Laurie University of Pretoria: Director, Centre for Mediation

Dr. Porto, Joao University of Bradford: Senior Lecturer

Dr. Rupiya, Martin African Centre for Policy Analysis: Director

Dr. Sharif, A. Tarek AUC: Senior Policy Officer and Head Defence and Security

Dr. Sharkawee, Pakinam University of Cairo: Professor

Dr. Théroux Bénoni,
Lori-Anne Francophone University: Researcher

Dr. Toga, Dawit AUC: Senior Political Analyst at PSD

Dr. Ukeje, Charles Ill-Ife University, Nigeria: Associate Professor of
International Relations

19

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

21

Dr. Zebulon, Takwa AUC: Expert on post conflict reconstruction

 Gen. Annan, Nii Embassy of the Republic of Ghana, Addis Ababa,
Ethiopia: Defence Advisor

Gen. Meskel, Yohaness Ethiopian Peacekeeping Force; Ethiopian Ministry of
Defence

Gen. Tensay, Tsadkan (Rtd.) DFID/ South Sudan: Senior Advisor

Mr. Adow, Mohamed Al Jazeera East African Correspondent

Mr. Amoah, K.K. UNAMID

Mr. Appiah, Seth UNOAU Office: Head of SSR

Mr. Atuobi, Samuel African Union Commission, Addis Ababa; Senior
Political / Elections Officer

Mr. Babatunde, Sunday UN Office for the Coordination of Humanitarian Affairs
(UNOCHA)

Mr. Jalal, Abdul Latif UN Economic Commission of Africa: Head of Governance

Mr. Kinouani, Mathieu AUC/PSD: at the Conflict Management Division
Political Analyst

Mr. Konan, Vernance Fraternité Matin, Côte d’Ivoire: Director

Mr. M’Mekong, L. Batlokoa Lesotho Embassy: Chargé d’ Affaires

Mr. Matoko, Firmin Edouard UNESCO Liaison Office in Addis Ababa; Director

Mr. Mohamed, Abdul AUC: Advisor for High Level Panel for Sudan

Mr. Namanya, Benjamin UN OAU Office: Police Commissioner and Police
Planning Officer

Mr. Nuredeen, Azeez UN-AU Office

20

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

22

Executive MA in Managing Peace and Security in Africa (MPSA)

Mr. Nyangatom, Ekal Nyangatom Region: District Chief Executive

Mr. Ofosu Aseidu, Ebenezer AUC: Conflict Analyst

Mr. Omotola, Shola Redeemer University, Nigeria: Lecturer

Mr. Sodonon, Bonaventure GIZ/EU: Advisor

Mr. Trayo, Ali Sudan National Assembly: Chief Negotiator and an MP

Mr. Wane, El-Ghassim AUCPSD: Director

Mr. Weber, Annette Stiftung Wissenshaft Politik (German Institute for
International Affairs and Security)

Mrs. Adam, Saafa CSO /Women’s Group: Secretary General of Community
Development Association

Mrs. Musabayana, Wynne AUC: Deputy Head Communications and Information

Mrs. Sabitii, Stella AUC: Consultant

Ms. Amu, Ngozi United Nations Office to the African Union, Addis
Ababa: Political Affairs Officer/Mediation

Ms. Hayatou, Aissatou AUC: Expert at PSD

Ms. Konate, Maimouna Goree Institute, Senegal: Election Analyst

Ms. Lortan, Fiona AUC: Senior Political Officer at PSD

Ms. Mofya, Brenda Friedrich Ebert Stiftung: AU Liaison Officer

Ms. Traore, Oury Peace & Security, OD, Human Rights, Gender,
International Consultant

Prof. Wondimu, Habtamu Addis Ababa University: Lecturer

21

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

23

The MPSA programme is by far one of the most practical higher education programmes
I have seen in recent times. It is well tailored to reflect the true African context, and to
explore African approaches towards evolving African-led solutions to African problems.
It serves as an important converging point for sharing reliable knowledge and proffering
informed ideas. For me, the MPSA is indeed a masterpiece of a programme.

Ankomah Priscilla

Embassy of Ghana, Ethiopia

Looking through the course design and content of the MPSA curriculum, I am looking
forward to exclusive sessions which will have direct transformational impact on my
appreciation and professional approach to the contemporary peace and conflict issues
that confront Africa. I am full of optimism that the programme will assist me to develop
a more practical-oriented posture in suggesting workable solutions to Africa’s problems.

Golie Nyirenda
 Information Officer, AU Southern Africa Regional Office, Lilongwe, Malawi

The MPSA which is run by the Institute for Peace and Security Studies is unique by
many standards. Its executive format allows professionals to remain on the job while
acquiring new professional and academic knowledge. Besides, such professionals
engage in rich and rewarding dialogue over emerging issues facing the continent, and
how to deal with them. The purposeful targeting of AU, RECs and comparable staff
with several years of professional experience acquired on the job is a big plus. I feel
fulfilled being part of the MPSA programme.

Steven Atukwase
EASF, Uganda

One of the richest attributes of the Executive MA programme, Managing Peace and
Security in Africa (MPSA), is that it is comparable to a Participatory Action Research
where both “victims” and “saviours” of the African plight are continuously and
consistently involved in discussing the continent’s peace and conflict problems in order
to arrive at shared, collectively-owned and workable interventions. I believe this line of
action holds a promising future for dealing effectively with our crises.

Tigist Workneh Abegaz
AU Commission, Ethiopia

What Participants Say about MPSA

22

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

24

Executive MA in Managing Peace and Security in Africa (MPSA)

I find the MPSA programme absolutely engaging and rewarding. It’s a unique platform
for interrogating, challenging probing policies as well as African-led solutions
to African problems. It is worth all its time and efforts. I strongly recommend this
programme to all who have a vested interest in Africa’s development enterprise.

Oumarou Maiga
Peacekeeping School, Bamako, Mali

I have seen improvement in the reports the participant submits, I trust the course is
contributing to his professionalism and analysis of issues. I congratulate you for the
innovative programme.

Isaac G. Munlo
Ambassador, Embassy of Malawi to Ethiopia

It is gladdening to let you know that from all observation, the participant has benefitted
immensely from the course, and this newly acquired knowledge in Managing Peace and
Security has impacted positively in the output of her work. Hence, I want to commend
your efforts, commitment and good work in this regard.

Salamatu Hussaini Suleiman
Commissioner Political Affairs, Peace and Security, ECOWAS

It gives me great pleasure to inform you that since the said participants started
the programme, their inputs and perspectives in understanding and analysing
conflict situations in the continent have significantly improved and we observe that
they have enhanced their comprehension of AU mechanisms for promotion and
maintenance of peace, security and stability. It is my belief that this is due to the
contribution made by your Institute.

Cyrille Ndayirukiye
Director, EASFCOM

 What Employers Say about MPSA Participant Employees

23

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

25

In 2011, I was a resource person and a co-facilitator for MPSA 4. It turned out to be
an extremely invigorating and intellectually enriching experience. Working with
professionals in the field, sharing and exchanging ideas and challenging conventional
practices and ideas have opened up for me physical, mental and academic spaces that
otherwise would have remained closed. Given the multi-dimensional, pragmatic and
participant-oriented nature of MPSA, participants are exposed to non-competitive,
dialogic and constructivist methods that value critical thinking, problem-solving and
the link between theory and practice. This is absolutely an ideal Master’s course for an
active senior or junior professional.

Simon Akindes, PhD
Education and Professional Development Lead, APSP/IPSS

My involvement with the MA Managing Peace and Security in Africa (MPSA) at IPSS
was as a resource person-cum-facilitator in Module 3, which is on early warning and
conflict prevention. In two ways for me this experience was extremely enlightening
and encouraging. Firstly, interacting with senior executives of the AU, the RECs and
other relevant African players (both regional and national) gave me a very clear
feeling of the challenges, but also the opportunities the continent is facing with
regard to the establishment of an African security community. This module vividly
demonstrated that this transnational community really is in the making, and not just
the topic of political talk. Secondly, the various exchanges in this module not only
highlighted how the full implementation of the African peace and security
architecture will increase the need for an extensive cooperation and harmonization of
related policies of the various stakeholders, it also indicated how this is already being
done in very practical terms between a number of actors.

Prof. Dr. Ulf Engel
MPSA Resource Person

24

 What Facilitators/Resource Persons Say about MPSA

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

26

Executive MA in Managing Peace and Security in Africa (MPSA)

The MPSA is a unique programme carefully designed to address the specific needs and
requirements of professionals working in African regional and sub-regional organiza-
tions in the fields of peace and security. As a Resource Person teaching Early Warning
and Conflict Analysis (Module 3) since the inception of the course, I have found the ex-
perience simultaneously rewarding and challenging. The typical MPSA student cohort
has reflected a variety of professional experiences and backgrounds (with participants
ranging from the military and intelligence sectors, to the diplomatic community, from
staff at regional organizations to conflict researchers), giving the course a well-ground-
ed and highly participative character. The MPSA’s focus on African peace and security
issues from the perspective of (and a very specific concern with) the professional that
has to address them in their day to day activity gives the course a vocational dimension
unlike other existing academic programmes. Moreover, the course has enabled partici-
pants as well as trainers to develop and strengthen their personal and institutional net-
works across Africa, in this way giving a more human/professional dimension to the
African Peace and Security Architecture with particular regard to the interface between
the continental and sub-regional levels (AU and Regional Economic Communities).

Dr. João Gomes Porto

MPSA Resource Person

Having had the privilege of serving as Lead Facilitator of two cohorts of the MPSA, it
is gratifying that the programme has lived up to the conviction of those who worked
tirelessly to bring it to fruition, as a foremost and vibrant centre for excellence in manpower
training and research ‘for Africans, by Africans, and within Africa’. In less than five years,
therefore, the program has carved for itself a distinctively remarkable niche. First, it has
continuously and successfully attracted an impressive cohort of participants, mostly
women and men with vast professional experiences drawn from diverse backgrounds,
disciplines and institutions across the continent. Second, is the innovativeness of the
learning platform and teaching methods deployed; the use of widely acclaimed experts
as resource persons, an enriching combination of distance learning techniques with an
equally engaging (but sometimes, hot and passionate) debate among participants. In the
final analysis, the program provides a cosmopolitan and healthy intellectual space for
participants to deeply reflect upon and contemplate innovative solutions to the perennial
challenges of peace, security and development in Africa.

Dr. Charles Ukeje
MPSA 2 & MPSA 4 Resource Person

25

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

27

 MPSA Participants’ Countries of Origin

The MPSA programme has so far furthered the professional development
of seven cohorts, each made up of an average of 21 participants. To date, the
organizations and countries represented are depicted in the table below:

 Countries Represented

Algeria Guinea Saharawi Arab
Democratic Republic

Burkina Faso Ivory Coast Senegal

Burundi Kenya Seychelles

Cameroon Lesotho Sierra Leone

Chad Liberia Somalia

Comoros Malawi South Africa

Congo Madagascar South Sudan

Democratic Republic of Congo Mali Sudan

Djibouti Mozambique Tanzania

Equatorial Guinea Namibia Uganda

Egypt Niger Zambia

Ghana Rwanda Zimbabwe

Ethiopia Nigeria

26

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

28

Executive MA in Managing Peace and Security in Africa (MPSA)

MPSA 1

 Cohort Photos

First row, from left to right: Bethlem Abeba Baleneh (IT Data Management Officer, CEWARN, IGAD),
Issouf Traore (Political Officer – Strategic Assessment, ECOWAS); Abdrashid Warsame (CEWARN
Response Officer, CEWARN IGAD), Zembi Pembi (Logistics and Administrative Officer, PSOD, AU),
Hanna Zerihun Leguesse, Dr. Osman Gbla, Shiwit Hailu (AU Situation Room Coordinator), Colin
Chifwamba Kafunga (Trading for Peace Project, COMESA), Moshood Aremu Olatokunbo, Mulugeta
Gebrehiwot (Director, Institute for Peace and Security Studies).

Second row from left: Richard Barno (Senior Researcher (IGAD-ICPAT, IGAD), Mamodu Mbaye
(Africa Sanby Force Specialist, AU), Foday Mustapha Jalloh (Program Officer, ECOWAS), Paul Elton
Naou (African Standby Force Advisor, High Representative of ASF), Raheemat Omoro Momodu (Head
Liaison Officer), Philibert Tirumanyawa (EAC, Conflict Early Warning Expert).

Third row: Richard Atwaru (Conflict Early Warning Data Analyst, COMESA), Donald Mugimba (Senior
Director, Internal Security Organization, Office of the President, Uganda), Markus Koerner (Advisor, Africa
Peace and Security Programme), Abebe Muleneh Beyene (Acting Program Head, IGAD-ICPAT), Alex de
Waal (Director, World Peace Foundation, Tufts University).

27

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

29

MPSA 2
First row from left to right: Boukhatemi Hamou (AU Peace Operations Department), Rita Amukhobu
(African Union), Dr. Aderemi Adekoya (UNAMID), Dr. Charles Ukeje (facilitator), Adamu Jiddah
(Logistics Officer, ECOWAS), Col. Wilson Tembo (Peace Support Operatons Deaprtment, AU), Suma
Watson Mwakyusa (Counselor, Tanzania Embassy), Josephine Nwaelugo (Situation Room Assistant).

Second row – Chaharane Mogne (EASBRICOM AU Liaison Officer), Ibra Boulama Issa (Aide De
Camp of the President of Niger), James Kabyemera (Senior Finance Officer, AU), Kozito Sabala (Political
Officer, IGAD).

Third row – Shiferaw Degefa Aredo (AU Room Assistant), Jean Paul Ntab (Principal Program Officer,
ECOWAS), Didacus Kaguta (EAC Peace and Security), Seydou Doumbia (ECOWAS Police).

28

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

30

Executive MA in Managing Peace and Security in Africa (MPSA)

MPSA 3

First row, from left: Mulugeta Gebrehiwot (Director, Institute for Peace and Security Studies), Eustace
Damian Lubuva (Political Officer, Tanzanian Embassy), Lt-Col. N. J. Ntombela (African Standby
Force, Medical Officer), Kangne Barry (Counselor,Guinea Embassy), Ahmed Awad (Civil Affairs
Officer, UNAMID), Husni Mustafa (Diplomat, Sudan Embassy), Col., Daniel Ladzekpo (KAIPTEC,
Course Director), Col. Victor Tine, (Military Attaché, Senegal Embassy) Nejat Abdulrahman (Program
Assistant, IGAD ICPAT).

Second row, from left: Col., Moctar Ndoye, (Principal Program Officer, ECOWAS), Mohamed Said
Omar (Governance and Policy Advisor, IGAD), Col. Abiodun Falade (ECOWAS Standby Force), Abdel
Moneim Elhoweris (Resource and Training Officer, IGAD), Lt. Col. Tabellout Rabah (Liaison Officer,
NARC), Bizusew Mersha (Country Coordinator, Inter Africa Group), Col., Alfred Mvondo (Cameron
Ministry of National Defence), Batlokoa L. M ‘Makong (Counselor, Lesotho Embassy).

Third row, from Left: Markus Korner (Advisor, Africa Peace and Security Programme), Col John
Mugabo (Head of Security and Safety, PSOD), Brig. Gen. Maaparankoe Mahao (Chief SADC Standby
Force), Dr. Alhaji Sarjoh Bah (MPSA 3 facilitator), Getahun Seifu (Legal Advisor, EASF).

29

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

31

MPSA 4

First row, from left: Moshood Aremu (AUC), Col. Mahjoub Abdoulah Mohamed (Military
Regional Director, NARC), Mgeni Omari Odilo (Principal researcher, AU-CISSA), Col. Timbe
Ricardo Fenando (Senior Staff Officer, SADC), Joseph Bernard Chisala (First secretary, Malawi
Embassy), Dr. Jean-Bosco Butera, (MPSA4, Facilitator), Leul Yehuala W. Sellasie (Officer, Min.
of Federal Affair), Mirirai Smart (PSO Planning Officer, SADC), Veronica Modupe Omofonma
(Principal Program Officer, ECOWAS), Desril Wally van Wyk (Staff Officer, SADC), Rahel
Akalewold (Administrative Assistant, AUC), Diarra Ibrahim Siratigui, (Chief of Cabinet,
Government of Mali PM Office), Muhyadin Abdillahi Saed (Researcher, Somalia).

Second row, from left, Shimeles Wolde Semayat Belay (Director, NISA), Col. Michael
Nkusi Nkurunziza (Head, Political Affairs, EASFCOM), Col. Lukwikila Metikwiza (Senior
Staff Officer, Operations, SADC), Kayitesi Jeanne Flora (Program Officer, Women, Gender &
Development, AUC), Wone Hamidou (First Secretary, Senegal Embassy), Col. Mody Berethe
(SSR Officer, UNAUC).

30

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

32

Executive MA in Managing Peace and Security in Africa (MPSA)

First row, from left: Bockaire Christopher L.(First Secretary, Sierra Leone Embassy), Clementine
Uwamuguha (Second Secretary, Rwanda Embassy), Diop Baye Mayoro (First Secretary, Senegal
Embassy), Mulonga Harriet (AU-CISSA), Maj. Gen., Bashir Mohamed Jana, (Government of Somalia)
Ankomah Priscilla (Counselor, Ghana Embassy), Chissano Jaime Valente, (Diplomat, Mozambique
Embassy), Masangano Janeth Agrey (Police Officer, Ministry Home Affairs, Tanzania), Mohammed
Berihu Nuru, (Minister Counselor, Ethiopian Embassy in Djibouti).

Second row, from left, Ilunga Dorcas (First Secretary, Zambian Embassy), Winter Atworki Billy,
(Military Officer, Ugandan National Army), Taye Abdulkadir (Continental Early Warning System, AUC),
Dagne Semu (Situation Room Assistant, AUC), Konsimbo Pamoussa Zackaria (Counselor, Burkina
Fasso Embassy), Camil F. Abdul Gafur (Principal Officer, CISSA-AU Addis Ababa, Ethiopia),Col. Keita
Lamine (Human Resource Head, Ministry of Armed Forces Senegal), Fianya Seth Kwaku (Training
Officer, ASF,AUC).

Third row, from left, Solomon Hassen, (Course Assistant, IPSS staff), Aishatou Tamba, (IPSS, Staff),
Dr. Jean-Bosco Butera, (MPSA Facilitator), Philip Aguer Panyeng (SPLA Spokesman), Col. Goue
Leopold Magloire (Gendarmerie NLE Officer, Cote D’Ivoire), Hassani Ahamada Soilihi (Comorian
Representative to the International Maritime Organization), Moibiya (Liberia Embassy), Ali (AUC) and
Col. Chipoyi Michael, (Military Engineer Planner, AUC).

MPSA 5

31

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

33

First row, from left: Adu-Gyamfi (Aviation Planner, AUC), Abdirashid Mohamed Ali (National
Security Advisor, Government of Somalia); Joseph Aduko Aphour (Operations Officer, AUC), Said
Ali Omar (Chief of Staff, EASFCOM), Hamunyela Hafeni (Defence Attaché, Embassy of Namibia);
Tigist Workneh Abegaz (Situation Room Assistant, AUC), Atukwase Steven (Procurement Officer,
EASF), Fathelrahman H. Ali (POPS/ Training Officer, EASAF).

Second row, from left: Simon Akindes (Facilitator, Education and Professional Development
Lead, IPSS), Hassan Khalid Abdelrahman (Training and Professional Officer, EASFCOM);. Ulf
Engle (Resource Person, MPSA), Justice Agbezuge (Staff , IPSS); Limi Mohamed Shash (Web
Administrator, AUC); Meron Alemayehu Kassa (Political Officer, AUC), Elias Melaku (Director:
Peace & Security, Ethiopian Ministry of Foreign Affairs), Abdikarim Mohammed Ali (IT Technician,
UNAMID), James Lul Chuol (Consular Officer, South Sudanese Embassy).

MPSA 6

32

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

34

Executive MA in Managing Peace and Security in Africa (MPSA)

First row, from left: Khomo I. Mohobo (Defence Attaché, Embassy of Lesotho), Crowd Chirenje
(Senior Police Operations: Planner & PSOD Police Coordinator, AUC), Yesigat A. Alamneh (Team
Leader, Policy Development, Ethiopia), Cyril Musila (Resource Person), Thandiwe Hlabangana
(Principal Director, Office of Prime Minister, Zimbabwe); Saed Mohamoud Hersi (Norwegian
Refugee Council Resident Representative to AU).

Second row, from left: Dieudonne Nikiema (Manager, ECOWAS Peace Fund); Ndore Rurinda
(Defence Attaché, Embassy of Rwanda, Ethiopia), Dr. Martin Rupiya (Facilitator, MPSA).

Third row, from left: Golie Nyirenda (Information Officer, AU-Southern African Regional Office);
Mary Doreen Phiri (Gender & Climate Change Expert, COMESA), Tunji Namaiko (Conflict Early
Warning Data Analyst, COMESA), Hocine Labreche (Interpreter, CISSA-AU), Francis K. Wairagu
(Head, Research and Gender RECSA, Kenya).

MPSA 7

33

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

35

MPSA 8

First row, from left: Abraham Kebede (Database Officer, AUC), Nyansingwa Elizabeth (Legal
Officer, Min. of Defense, Uganda), Yemane Asfaw Kassa (Protocol Officer, Min. of Foreign Affairs,
Ethiopia), Resha Hassan Mohammed (Programme Quality Officer, CARE Int. Sudan), Seble Mulugeta
(Education & Professional Developmentt Officer, IPSS), Tumwebaze Annitah (Research Officer, Min.
of Defense, Uganda), Milen Demas Mael (Situation Room Assistant, AUC), Jemal Ahmed Ibrahim
(Head of Liaison Office-Mogadishu, IGAD), Dr. Simon Akindes (Education & Professional Development
Lead, IPSS).

Second row, from left: Mouktar Osman Karie (Conflict Early Warning Analyst, AUC), Dr. Martha
Mutisi (Facilitator, MPSA 8), Otim Jimmy (Outreach Assistant, ICC-Uganda), Tusue D. Mayango
(Administrative Assitant, UNAMID-Darfur), Ethel Nasimiyu Sirengo (Programme Officer, EAC),
Girmay Kebede Abadi (Head of Crime Prevention, Ethiopian Federal Police), Mulugeta Gebrehiwot
(Director, Institute for Peace and Security Studies),

Third row, from left: Saston M. Machigere (Minister Counsellor, Zimbabwean Embassy-Ethiopia),
Boniface Cuthbert Bwanyire (Education & Professional Development Programme Coordinator, IPSS),
Cecilio Jesus Mba Mesi Akele (Policy Officer, AUC); Dawit Assefa Wassihun (Training Coordinator,
Ethiopian Peacekeeping Coordination Centre), Solomon Hassen (Course Assistant, IPSS), Mugisha
Fred Bahuuku (Joint Chief of Staff, Ugandan People’s Defense Force), Yonas Alebachew (Planning and
Programme Development Officer, Min. of Defense, Ethiopia), Agbezuge Justice (Curriculum Assistant
and Liaison Officer, IPSS), Solomon Tor Kang (Defense Attaché, South Sudan Embassy-Ethiopia),
Berhanu Tamene Woldeyohannes (Head-Justice and Peace Department, Ethiopian Catholic Secretariat).

34

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

36

Executive MA in Managing Peace and Security in Africa (MPSA)

Kidane’s career path has mostly been related to teaching, research and
educational administration. From September 2003 to February 2014, he taught in
various Addis Ababa University (AAU) faculties and served as Acting Director
of the Institute of Federal Studies and Senior Administrator and Finance Head
for Continuing and Distance Education at AAU. Prior to August 2003, he began
his career as a high school teacher, and then worked as a Training Expert and a
Team Leader for educational programs and supervision in South Wollo Zone
Education Office.

His work experience also includes humanitarian organizations. He served as the
Head of the Ethiopian Red Cross Society South Wollo Zone Branch Office. He
was also Member of the International Federation of Red Cross/Crescent Eastern
Africa Regional Disaster Response Team (RDRT), Member of the International
Federation of Red Cross/Crescent Eastern Africa Regional Working Group on
Food Security (WGFS), and Member of the Ethiopian Red Cross Society National
Working Group on Food Security (WGFS).

Kidane has participated in several international training programs in
Switzerland, Sweden, China, Kenya and the Sudan. He was involved in several
peace and security research projects. He was the principal researcher for the
following projects:

•	 Conflict Context Analysis for the “Peace building, Education and Advocacy
Program” in the four developing regions of Ethiopia in a partnership
agreement between the Ministry of Education, Center for Federal Studies
and UNICEF;

•	 Baseline Study on Violent Conflicts in Seven Regions in Ethiopia undertaken
by African Rally for Peace and Development (ARPD), sponsored by the
Friedrich Ebert Stiftung (FES) Foundation.

Kidane is a Lecturer at the AAU and a PhD candidate at College of Development
Studies of AAU. He was also a research fellow in the University of Fribourg
in Switzerland in 2013. His publications include “The Nile: from Mistrust and
Saber-rattling to Rapprochement”, published by the Institute for Security Studies,
South Africa.

					 kidane.k@ipss-addis.org

Kidane Kiros, Director

35

Meet the IPSS Management Team

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

37

Michelle Ndiaye Ntab, Director, Africa Peace and Security Programme

m.ndiaye-ntab@ipss-addis.org

Michelle is a welcome addition to the IPSS pool of experts, having worked
on several African and international organizations. She brings aboard a
wealth of experience in the fields of governance and democracy, sustainable
development and environmental issues, transitional and institutional processes,
communication and research. She has extensive political and administrative
managerial background. Her broad spectrum of experience includes large-
scale multi-donor programme management. Before joining IPSS, Michelle was
Managing Director of the Mandela Institute for Development Studies (MINDS).
Between 1999 and 2011, she consecutively headed several African organizations
including as Executive Director of Greenpeace Africa; CEO of African Institute
for Corporate Citizenship (AICC); Founding Manager of Africa Projects for
Akena Research and Consulting; and Regional Director of World Association of
Community Radio Broadcasters. She started her career as Programme Officer at
the African Institute for Democracy, a UNDP project in Dakar.

Michelle comes with seasoned strength and merit of strong experience in strategic
leadership orientation and organizational development, as well as fundraising
and donor-relationship management. Her Political Science background and
knowledge of the political environment of most African countries and global
trends endeared her to the UNDP, the AU and several international development
actors on many projects.

She has published widely on Africa’s democratization and political processes
and development, including: “The Co-operation Between the European Union
and ACP Countries in the Perspective of the Common Market”, “Media and
Democracy in Africa: The Example of the Canadian Cooperation” and “The
Guide on the Rights and Duties of Senegalese Citizens.”

36

Simon teaches courses in Comparative Politics; Identity and Politics; Music,
Politics and Human Rights; International Studies and Politics of Developing
Countries. Before UW-Parkside (Wisconsin), he taught at Cleveland State
University and Ohio University in the United States where he earned his
PhD in Education (Instructional Technology). He also holds a Master’s degree
in International Affairs and a D.E.A. (Diplôme d’Etudes Approfondies) in
African Literatures and Civilizations and English. Simon cultivates a unique
research agenda focused on education, politics and music, democracy and
democratization in developing countries, identity politics, political and
economic systems, and sports in Africa. He believes creativity and innovation
must be at the core of education in Africa. He has published numerous
educational books, academic articles, book chapters, and essays.

s.akindes@ipss-addis.org

Simon Akindes (PhD), Education and Professional Development Lead

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

38

Executive MA in Managing Peace and Security in Africa (MPSA)37

Frank Djan Owusu, Education and
Professional Development Course Manager

Frank has ten years of professional experience serving in various
managerial capacities with the Dangme-West District Assembly, Ghana,
Soka Gakkai International, Ghana, and the Africa Peace and Security
Programme at IPSS. He is a graduate of the Hertie School of Governance,
Berlin, Germany (Master of Public Policy); UNESCO Chair of Philosophy for
Peace – Universitat Juame, Castellon, Spain (International Master in Peace,
Conflict and Development Studies), and University of Innsbruck, Austria.
In addition, Frank has postgraduate certificates in Diplomatic Theory and
Practice, and Climate Change Diplomacy from Diplo-Foundation, as well
as a postgraduate certificate in Dialogue, Negotiation and Mediation from
Transcend Peace University. Mr. Owusu’s areas of specialty and professional
interests are in international security policy, governance in international
organizations, education, development and environmental policies.

f.owusu@ipss-addis.org

Frank Djan Owusu, Education and Professional Development Course Supervisor

 Meet the Education and Professional Development Team

Getaneh Woldeyesus is an e-learning consultant at IPSS. His varied career
includes systems analysis, programming, GIS application development, and
e-learning consultancy. For the past eight years, he has rendered his services
for organizations such as UNECA as a GIS application developer, and Unity
University as an IT Expert. While undertaking his post-graduate studies,
he worked as a freelancer, developing different websites and software
projects for local organizations. Getaneh has a BS degree from Unity
University in Management Information Systems and has an MS degree in
Information Technology from the Graduate School of Telecommunications
and Information Technology. He was a top standing student throughout his
academic career. An active member of ACM, Getaneh is engaged in doing
research on MOOC, particularly on Moodle, and tablet based course delivery.
His current research area includes the development of an offline e-learning
platform tailored for Android based tablet devices. He is also engaged in
automating the integration of the existing Moodle based e-learning platform
with a student information system alongside a digital library system for the
institute he is working for.

getaneh.w@ipss-addis.org

Getaneh Woldeyesus, Education and Professional Development E-learning Officer

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

39

38

Justice holds an MA in Conflict Security and Development from King’s
College London and an MA in International Affairs from the Legon Centre
for International Affairs and Diplomacy of the University of Ghana, Legon.
Justice is also a teacher by training. He is a Fellow at the African Leadership
Centre in Nairobi Kenya and London. Prior to his current post, Justice
served as a Tutorial and Research Assistant at the Department of Political
Science of the University of Ghana, Legon. Justice’s research interest lies
within the African Union and peace and security in Africa. This has seen
him carry out some research on the regionalization of the African Standby
Force and the challenges it is facing in North Africa. He has also appraised
the decade of transition from OAU-AU to ascertain whether the transition
has been worthwhile. He is currently working on a paper challenging the
use of the principle of subsidiarity in describing AU-RECs relations in peace
and security.

justice.a@ipss-addis.org

Justice Agbezuge, Education and Professional Development Programme Officer

She holds an MA in Peace and Security Studies, and a BA in Economics,
Sociology and minor in Social Anthropology from AAU. From 2010 to
2012, Tsegereda worked for the United Nations Development Programme
(UNDP) Ethiopia, where she offered operational and programme support
to the Liaison Office. During this period, she also assisted the UNDP/ECA
(Economic Commission for Africa) Joint Governance Initiative as well as the
UNDP Peace and Security project with the African Union in the successful
organization of different forums and international conferences, including
the Africa Governance Forum (AGF). Tsegereda also worked with DHL
World Wide Express Ethiopia from 2008-2010, as a customer service adviser.
Her research interest lies within international peace-building and conflict
prevention activities in regional organizations. She is interested in working
on development, peace and security issues. She likes adventure and reading..

tsegereda.a@ipss-addis.org

Tsegereda Abebe, Liaison Officer at the Education and Professional
Development Department (IPSS, AAU).

The Africa Peace and Security Programme
Institute for Peace And Security Studies
ADDIS ABABA UNIVERSITY

40

Executive MA in Managing Peace and Security in Africa (MPSA)39

The Africa Peace and Security Programme
Institute for Peace And Security Studies

ADDIS ABABA UNIVERSITY

Executive MA in Managing Peace and Security in Africa (MPSA)

41

38Executive MA in Managing Peace and Security in Africa (MPSA)38

IPSS
Institute for Peace and Security Studies
Africa Peace and Security Programme
Addis Ababa University
P.O.Box 1176
Addis Ababa, Ethiopia

Executive MA in Managing Peace and Security in Africa Programme
Telephone: +251 111 245 620
Email: mpsa@ipss-addis.org
Website: www.ipss-addis.org

This publication has been supported by Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ) GmbH on behalf of the German Government.

