

Mona Makram Ebeid

Egyptian Senator, Advisor to the UN High Representative for the Alliance of Civilizations

Education

LONDON UNIVERSITY, UNITED KINGDOM, A.B.D. BIRKBECK COLLEGE
HARVARD UNIVERSITY, CAMBRIDGE, M.A. USA
M.P.A. 1982 JOHN F. KENNEDY SCHOOL OF GOVERNMENT, Concentration: International Relations and Middle Eastern Studies, International Development, Management in Developing Countries, Micro-Economics
AMERICAN UNIVERSITY IN CAIRO, CAIRO, EGYPT, M.A. 1975 POLITICAL SOCIOLOGY
CAIRO UNIVERSITY, B.A. (HONORS) ENGLISH LITERATURE

Political experience

- Senator, 2013
- Member of the Senate Constitutional Committee, 2013
- Member of the National Council for Human Rights, 2012
- President of the Social Committee for Human Rights, 2012
- Advisor to the Minister of Labour and Immigration responsible for EGYPTIANS ABROAD, 2011
- Member, Advisory Committee, Social Democratic Party, 2011
- Member of the People's Assembly (Parliament), 1990-1995
- Member of the Parliamentary Foreign Affairs and Education and Budget Committees 1990-1995
- Member of the World Bank's Council of Advisors for Middle East & North Africa Region (MENA) 1992-1996
- President, Commission for the Empowerment of Women, Parliamentarians for Global Action New York, (PGA) 1990-1995 and Regional President for the Arab States
- Executive Member, Egyptian Organization for Human Rights, 1983-1991
- Member of the WAFD Party's High Executive Committee, until 1990
- Convener of the Foreign Affairs Committee WAFD party, 1983-1990
- Candidate, Parliamentary Elections, November 2010

Academic experience

- 2009: Distinguished Visiting Professor, American University in Paris. Course in Political Science Department, M.A. students "State and Society in Egypt", Fall Semester 2009
- 2009: Distinguished Visiting Professor, UN affiliated, University For Peace, Costa Ricca, Courses taught to MA Students "Human Security and Democracy", Spring Semester 2009
- 2010, 2011, 2012, 2013: Distinguished Visiting Professor, SORBONNE Abu Dhabi, M.A. course in International Law, Diplomacy and International Relations Department.
- 2007: International Visiting Fellow, Harvard University J.F.K. School of Government, Institute of Politics, November 2007
- 2005-Ongoing: Distinguished Lecturer, Political Science Department, American University in Cairo
- 1990- 2005: Professor of Political Science, American University in Cairo
- 1983-1989: Professor of Sociology, American University in Cairo
- 1989-1991: Lecturer Arab Political Thought, Center of Arab Studies Abroad, American University in Cairo (CASA)
- 1988: Lecturer of Contemporary Politics in the Middle East Diplomatic Institute, Ministry of Foreign Affairs, Cairo, Egypt
- 1978: Researcher Al-Ahram Center for Political and Strategic Studies
- 1975: Third Secretary Information Department, League of Arab States

Courses Taught

- International Relations, Sorbonne University, Abu Dhabi
- Twentieth Century Egypt
- Government and Politics of Egypt, Political Science Department
- Arab Society, Sociology/Anthropology Department
- Introduction to Sociology, Psychology and Anthropology Department
- Sociology of Egypt, (in Arabic) CASA, Center of Arab Studies Abroad, American University in Cairo
- Contemporary Arab Politics, Institute of Diplomatic Studies, Ministry of Foreign Affairs, Cairo, Egypt
- Human security and Democracy, University for Peace, Costa Ricca
- State and Society, Egypt. American University in Paris

Professional Affiliations

- Member of Board of Trustees, British University, in Egypt (BUE) 2008
- Member of Board of Trustees, Arab University, 2013
- Board Member, HEINEKEN, Africa Advisory Council, September 2008
- Member of the Executive Committee, Club of Rome, 2007- on going
- International Advisor, The Talal Abou-Ghazaleh Group, Arab Society for Intellectual Property, 2006- on going.
- Member, Steering Group for the Westminster Foundation for Democracy's Parliamentary Strengthening program 2006 - on going
- President, Association for the Advancement of Education (NGO), as of 1995, with United Nations observer status
- Jury member for the Global Sustainability Research Award, TAKRIM – Lebanon.
- Expert, UN Committee for Policy Development (CPD)
- Economic and Social Council (ECOSOC) 2001 – 2004
- Member, the Global Evaluation Team of Capacity 21 Initiative, UNDP and Regional Specialist for the Arab States, 2001-2003
- Trustee, Egypt International Economic Forum 2000- on going.
- Trustee, The Arab Thought Forum and Member of its Steering Committee (Amman/Jordan)
- Founding Member, Egyptian Council for International Affairs 1998
- Expert, Advisory steering committee on the constitutional project at ACCORD, South Africa 1998
- Founding Member, Search for Common Ground 1990
- Board member, Diplomatic Institute, Ministry of Foreign Affairs, May 2003
- Board member, The Jordan-German University, Amman 2006- on going
- Board member, HOPE FOUNDATION FOR SMALL ENTERPRISE DEVELOPMENT, 2006 on going
- Board of Trustees member, Arab knowledge and Management society, Jordan 2006- on going
- Board member, Egyptians Abroad for Investment and Development, Inc
- Board member, The Citadel Group 2006 – on going
- Board member, Ibn Khaldoun Center for Development Studies
- Board member, National Center for Middle East Studies, Cairo, Egypt
- Board member, Independent Group on Refugee and Humanitarian Issues (IGHRI) Geneva
- Board member and Honorary Secretary, Guezira Sporting Club. 1997 - 2002
- Board member, Egyptian Society for the Protection of the Consumer
- Member, Arab Organization For Human Rights, 1985 – on going
- Member, Arab Organization for Child Development
- Member, Secretariat of Women's Committee, Arab Lawyer's Association.
- Member, Cairo's Union of Social Professions
- Member, National Council for women, 2000-2006
- Member of the Board of Egypt's Quality of Education and Accreditation Authority (2000-2003)
- Member, Sub-Committee Education GORE/MUBARAK Initiative 1990- 1995
- Member, of the Committee for the Protection of the Environment. Helwan University, 1996
- Member, National Commission to Combat Illiteracy.

- Member, Center for Strategic Studies, Washington, 1995
- Member, the Evaluation Team Social Fund, Egypt, 1994
- Member, Gender Studies Group, AUC 2002
- Guest of the Foreign and Commonwealth Office 1985
- Guest of the French Ministry of Foreign Affairs, Paris 1986
- International Visitors Programme, USA, 1987
- Member, HODA, Association for Egyptian Women Voters
- Member, Women for Foreign Policy, Washington, D.C.
- Honorary Member, Egyptian-American Chamber of Commerce, Egypt.
- Board Member, TRANS GAS Until 2005
- Board Member, REPCO GAS – on going
- Board Member, ASCOM, 2006- on going
- Board member, SIWA WATER Company, 2008.
- Board Member, ASEC – on going
- Vice President, Committee for the Safeguarding of TYRE, Lebanon. General Organization of the Egyptian Antiquities 2003- on going
- Member, NDI Observation Team for elections in Pakistan (1989) Palestine (2005) Morocco (2008) Lebanon (2009)
- Member, NDI, International Leaders, Obama's acceptance speech, Denver, Colorado, August 2008.
- Member, The Education for Employment Foundation (EFE) Ron Bruder, New York City 2008.
- Member, Egyptian National Council, June 2011, Cairo.
- Member, Council of Trustees of the Revolution, February 2011, Cairo.
- Member, NDI Parliamentary visit to Indian parliament 2010
- Head of committee for Egyptians Abroad, The National Council, 2011
- Member, AntiCorruption and Transparency Committee, Ministry of Local Administration, 2009 on going

Awards

- Officier de la Légion d'Honneur December 2008
- Women's Award, Ministry of culture, Egypt 2007
- Women's Award, Egyptian Solidarity Committee, March 2006
- Distinguished Alumni Award, American University in Cairo, 1999
- Guest Scholar, Woodrow Wilson Center for International Scholars, 1998
- International Award, Hall of Fame, 1998
- Merit Award, Cairo's Union of Social Professions, 1996
- Commandeur de l'Ordre de la Pleiade, 1995 (AIPLF) Association Internationale des Parlementaires de Langue Francaise.
- Chevalier de la Legion d'Honneur, 1994
- International Fellowship, Aspen Institute for Humanistic Studies, 1985
- Edward Mason Fellow, Harvard Institute for International Development, 1981
- Fullbright Scholar, Harvard University, 1980-1982
- Salzburg Seminar Fellowship, 1985

Selected Professional Activities

- **Keynote Speaker**, Université d'été' du MEDEF, Jouy-en-Jossas, France, 1 Septembre, 2011
- **Keynote Speaker**, "EGYPT: Challenges and Opportunities" The House of Lords, Westminster, London, Monday July 11th, 2011
- **Keynote Speaker**, Arab Woman and the Road to Democracy, Socialist International Women, Athens 28 and 29 June 2011
- **Keynote Speaker**, Socialist International Congress, Athens, 30 June 2011
- **Speaker**, "Women and Political Participation, Lowell University, Boston, USA, April 2011

- **Speaker**, Egypt, a troubled transition, World Policy, IFRI, Cannes, 2012
- **Speaker**, Egypt's Liberal Moment and role of Copts, AMIDEAST, Cairo, 2013
- **Speaker**, Human Capital in Egypt: the road to Sustainable Development, ECES workshop, Cairo June 7th, 2011.
- **Speaker**, "The Challenges of Democratic Transition: Egypt in a Comparative perspective". AFA and ISS, Cairo 28-29 May, 2011.
- **Speaker**, Pathways of Democratic Transitions: international experiences, UNDP, Cairo, June 5-6, 2011.
- **Speaker**, "The Arab World in 2030: foresights and Challenges" European Union Institute for Security Studies. 30 May, 2011, Cairo.
- **Discussion leader**, Arab World Round Table, Ritz Carlton Hotel, April 12-13, 2011 Washington D.C.
- **Speaker**, International Woman Leaders' Summit on Security through Economic and Social Development April 9-12, 2011, University of Massachusetts, Lowell.
- **Panelist**, Tunisia's and Egypt's Revolution and Transitions to Democracy. Center for the Study of Islam and Democracy, Friday April 15, 2011, George Washington University.
- **Guest Speaker**, The Fight For Egypt's Soul, Middle East Institute, Thursday, April 21, 2011 Washington D.C.
- **Round table discussion** with the Egyptian – American Community in Washington D.C. April 20, 2011. White and Case office.
- **Round table discussion** with the Egyptian – American Community in New York City, April 25th, 2011.
- **Meetings** with Thomas Friedman, NY Times, Jackson Diehl, Washington Post, Paul Richter, Los Angeles Times, Tom Blanky, Washington Times April 2011.
- **Participant**, Egyptian Woman Partners in the Revolution, Alliance for Arab Women, June 2011, Cairo.
- **Political study mission to India**, April 24 - May 1, 2010, with National Democratic Institute.
- **Speaker**, Tallberg Forum, Sweden, 2009.
- **Speaker**, What space for democracy in Egypt? Rotary Club, Alexandria, 29 April 2009
- **Speaker**, The EU and The North South Relations: The Mediterranean Policy AUC, April 2009
- **Speaker**, Social Entrepreneurship, AUC, February 2009
- **Speaker**, Egypt's new challenges: Returning workers. British Egyptian Business Association (BEBA) February 4, 2009, British Embassy.
- **Speaker**, Roundtable discussion International Advisory Board LAFARGE, 3 December 2008
- **Speaker**, Mediterranean Forum for Peace, Lecce, Italy, 26-30 November 2008.
- **Speaker**, Colloque De Gaulle et le Monde Arabe, Sorbonne Abu-Dhabi 17-20 November 2008, Abu-Dhabi
- **Speaker**, Sexual Harassment in Egypt, Who is responsible, American University in Egypt, 11 November 2008
- **Guest**, NDI, International Leaders Forum, Senator Obama's acceptance speech. August 24-28, 2008 Denver, Colorado
- **Lecturer**, University of Virginia, Charlottesville, September 2008. "Is there space for democracy in Egypt?"
- **Lecturer**, Johns Hopkins University, Political Transition in Egypt September 2008
- **Lecturer**, Maryland University, September 2008 Two Egypts: Gated communities and slum areas.
- **Speaker**, Strategies for a Sustainable Planet, Club of Rome, Rome, June 16-17, 2008
- **Speaker**, Regional Flashpoints and Transatlantic Policies, Halki International Seminar 2008, Greece, 25-29 June 2008
- **Lecturer**, Public Policy and Development Mid- Career Summer Programme. July 2008 Athens
- **Speaker**, The Impact of British Education in Egypt, The British Museum May 2008
- **Speaker** and Participant, HEINEKEN, Africa Advisory Council, Kinshasa, September 2008
- **Speaker**, Israel and Europe a view from the Arab world International Institute of Strategic Studies (IISS) London, May 23, 2008
- **Panelist**, Al-Jazeera English " The Audacity of Hope" Doha, Qatar, 21 June 2008
- **Speaker**, The World Political Forum, Presided by Michail Gorbachev, April 2008, Torino, Italy
- **Speaker**, The EVIAN group, Women Entrepreneurs, Amman, Jordan, April 7-8, 2008
- **Keynote Speaker**, The Next Generation Forum, Amman, Jordan, April 2008
- **Special Visitor**, Guest of Sir Donald Tsang, Chief Executive, Hong Kong, April 2008 Delivered two speeches, The Future of the Middle East peace process and China and the Arab World.

- **Guest speaker**, Council for Global Affairs Chicago, Egypt's Uncertain Future, 21 October 2007
- **Presenter**, Socrates group, Aspen Institute Chicago, October 2007
- **Guest speaker**, Egypt Reform, Succession and American Rule Mary land University, USA October 25, 2007
- **Guest speaker**, Women and leadership, Harvard University, 2007
- **Guest speaker**, AUC Think Tank Event, National Unity (Christians and Moslems) Ewart Hall. April 19, 2007
- **Speaker**, EuroMesco, Droits des Migrants. Lisbon, 30 March, 2007
- **Speaker**, Arab Thought Forum, Dawlat al Solta wa Soltat al Dawla. Doha, Qatar 24-25 January 2007
- **Speaker**, Migration and Development: A Euro-Mediterranean Perspective. OECD, Rhodes, Greece, 26-27 April 2007
- **Guest speaker**, Political Islam, Kennedy School of Government, October 2007
- **Speaker**, Globalization and Democracy, Berlin, 5-7 November, 2007, Schloss Bellevue Club of Rome
- **Commentator**, 5th conference AFD/EUDN Culture and Development, 2007 Agence Francaise de Developpement. Paris, 5 December, 2007
- **Member** of the International Observer group, NDI, Moroccan elections, 2007. Rabat.
- **Presenter**, Women and Political Participation, Kuwait, 15-16 May 2007
- **Presenter**, Women and Politics, Qatar Foundation for Democracy, 25-29 may 2007
- **Speaker**, Assila Festival, TANJIERS. August 2007
- **Speaker**, Effective Multilateralism, Institute for Security Studies, European Union, Paris, 22-24 November, 2007.
- **Presenter**, Democratic Transition in Majority Muslim countries of Maghreb, Middle East, Asia: present situation and future prospects. MESA Conference, Montreal, November 2007
- **Presenter**, l'Islam politique, French Senate May 12, 2007
- **Guest Lecturer** Africa, LEAD, Organization, Hammamet, Tunisia, 2006
- **Speaker**, International Seminar on Informal Institutions, 11-12 December 2006, OECD, Paris
- **Speaker**, Egypt's Ngo's: Independent actors or government puppets? 5 November 2006. The School of Humanities and Social Sciences. AUC
- **Guest Speaker**, Political Islam, Kennedy School of Government, Harvard University, 2006
- **Presenter**, A common agenda against intolerance, human rights as a shared concern. Lisbon, EURO-MESCO, 3-4 October 2007
- **Presenter**, "Gender Equality and Political Participation in the Middle East and North Africa" Istanbul Symposium2, 6-7th February 2006, Istanbul.
- **Participant**, World Economic Forum on the Middle East "Strengthening institutions for Women in the Middle East" Sharm el Sheikh, May 19-20, 2006, EGYPT.
- **Participant**, EUROMED conference on "Strengthening the role of women in society" Rabat, 14-16 June 2006
- **Moderator**, Cultural International Moussem of Assilah, Morocco, 4-6 August 2006 "The United States of Africa: what future?"
- **Participant**, Round table discussion on the Future of the Peace Process in the Middle East. Sweden, Tallberg Forum, June 2006.
- **Speaker**, "Wither Political Reform in Egypt?" March 16, 2006. University of Maryland. US
- "Islam's Electoral Victory: What Lies Ahead in Egypt and Palestine". March 21, 2006. Center for Middle Eastern Studies. HARVARD UNIVERSITY
- "Democratization and the Role of Women in Egypt and the Arab World. Northeastern University, Boston. March 2006.
- "Impact of Islamic Electoral Victories in Egypt and Palestine". Georgetown University. Washington D.C. March 2006.
- **Speaker**, Strategies for the Multifront War against Radical Islamists, Annual Weinberg Founders Conference, The Washington Institute, September 15-17, 2006, Washington
- **Speaker**, What lies ahead in Egypt? Georgetown University, May 2006
- **Participant**, Expert meeting on the Impact of Globalization on the Social Situation in the Arab Region. ESCWA, 19-21 December 2005, Beirut
-

- **Speaker**, The Mediterranean Dialogue One Year after the Istanbul Summit: Achievements and Future Prospects”, Rome, NATO Defense College 16/17 June 2005
- **Participant**, Liberal International Conference, Sofia 12-15 May 2005.
- **Panelist**, Egypt’s International Economic Forum, 16th of March 2005. Elections in Egypt.
- **Speaker**, “Democracy for a Safer World,” Club De Madrid Summit, 11 March 2005.
- **Speaker**, Wilton Park Conference “Building Participatory Governance and Representation in the Broader Middle East and North Africa, 7-9 March 2005. An Arab Woman Parliamentarian speaks. London
- **Interviewed** by BBC World, Hard Talk, 7th of March 2005.
- **Speaker**, the Rule of Law and the Responsibility to Protect. Parliamentarians for Global Action, Egyptian People’s Assembly, February 2005.
- **Member**, International Observer Delegation, NDI, January 2005, Palestine.
- **Speaker**, Conference on Democracy and Free Trade Doha, Qatar, April 2004
- **Speaker**, “Women, Human Rights and Islam” Fundacion Centro de Educacion Superior en Oriente Medio. April 2004. Madrid Spain
- **Rapporteur**, North Africa Regional Consultation Conference, 14-16 December 2004, Alexandria Library.
- **Presenter** in the Beacon for Freedom of Expression Conference, “Freedom of Expression and Copyright in a Global Perspective: Focus Middle East”, 18 to 20 September 2004. Library of Alexandria
- **Speaker**, Europe, Arabs and Americans Face to Face: Opportunities and Challenges. 5-9 August 2004, Tangiers, Morocco Assila Festival
- **Mission** to Damascus, ESCWA, July 13-22, 2004. Evaluating NGO capacity building
- **Rapporteur**, Arab Regional Conference: Ten Years After Beijing, Beirut, 8-10 July 2004, ESCWA
- **Speaker**, Post-Conflict Iraqi Women Political Participation. Round Table, 6th of June 2004, Cairo, Hosted by AMAR
- **Speaker**, World Economic Forum in Jordan, 15-17 May 2004. Challenges facing women
- **Participant** in the Arab Western Businesswomen’s summit, New York, April 14, 2004
- **Rapporteur**, Political Session, Alexandria, Declaration on Arab Reform, 12-14 March 2004, Alexandria
- **Rapporteur**, Sanaa Intergovernmental Regional Conference, January 10-12, 2004, Yemen
- **Participant**, Expert Roundtable, Arab Thought Foundation, The Arab World After Iraq. Beyrou, Lebanon
- **Panelist**, Europe, the US and Islam, The Assila Forum Foundation, Tangiers, Morocco, 2-6 August 2003
- **Lecturer**, The Arab Human Development Report and Governance in the Arab World, The University of the Middle East Project, Toledo, Spain, July 2003
- **Participant**, Euro- Arab Relations. Arab Thought Foundation, Beirut 26-27, 2003
- **Panelist** at “Les Relations Entre Le Monde Arabe et l’Europe.” Institut du Monde Arabe, Paris, 26 et 27 juin 2003, Paris
- Democracy and Political Participation, **Lecture** delivered at the Center for Decision making, Madinet Mubarak, Cairo, 22 May 2003, Cairo
- **Speaker**, Women, Islam and Human Rights, FRIEDE, Madrid, April 2003
- What is the Meaning of Reshaping the Middle East? **Lecture** delivered at Yale University, April 2003
- Club of Rome Strategy Meeting, Zurich, Switzerland, 28-30 March 2003
- **Speaker**, Symposium IFRI/ Egyptian Council for Foreign Affairs. France/ Egypte: “Quelle Complémentarité Dans Le Conflit Israelo- Palestinien?” Paris, 24 Janvier, 2003
- The West and Us, **Lecture** delivered at the Social and Criminology Institute, Cairo, 9 January 2003
- **Panelist**, Institut Francais des Relations Internationales (IFRI), La Guerre Contre l’Irak et son Impact sur la question Palestinienne, January 2003
- **Member** of the delegation of the Egyptian Council for Foreign Relations visit to Paris and Brussels, January 2003
- **Participant**, Issues and Prospects for China- Arab Relations. May 26-30, Beijing. 2003, Arab Thought Forum
- **Participant**, Expert Roundtable Meeting on Social Policies for Decision Makers in the ESCWA Countries, Cairo, 10-12 December 2002. BEYROUT
- Ethnic, Religious and Cultural Intolerance: Causes, Consequences and Search for Solutions, **Lecture** delivered at the North-South Roundtable, Cairo, 27-28 November 2002
- Civil Society in the Arab World, **Roundtable**, ESCWA, Beirut, November 2002
- **Speaker**, Femmes Arabes et Societe Civile. Institut du Monde Arabe, Paris, 28th of November 2002

- **Moderator**, Conference on U.S Relations with the Islamic World. Brookings Institution. Saban Center for M.E Policy. Doha, Qatar, October 19-21, 2002
- **Presenter**, World Summit on Sustainable Development, Johannesburg, Virtual Exhibit, Commentator on Mozambique and Siwa Projects on Sustainable Development, Johannesburg, August 2002
- **Member** of the Arab Delegation of the Arab Thought Forum to China, July 2002
- **Panelist** at the Annual Sympy Symposium Samos, Greece, 6-14 July, 2002, George Papandreu Foundation
- **Panelist**, Fourth Preparatory Committee for the World Summit on Sustainable Development, Bali, Indonesia, UNFPA, 5-7 June 2002
- EuroMed – Seminar. Diplomatic Academy, Vienna, Austria, 3 June 2002
- **Participant**, Mediterranean Forum, 14th Ministerial Meeting, 20-21 May 2002, Delos, Greece
- **Keynote Speaker**, Women and Sustainable Development, Third Equal Opportunity Annual Symposium, American University in Cairo, 8 May 2002
- **Participant**, After 9/11, the Need for a New Arab Discourse, The Arab Thought Forum, Petra, Jordan, 3-4 May 2002
- **Roundtable Meeting of Experts**, Committee for Development Policy ECOSOC, New York, 8-12 April 2002
- **Keynote Speaker**, University of Georgia, Athens, Conservation Heritage and Law, 14th Annual Red Clay Conference, 5 April 2002
- Millennium Partnerships for Sustainable Development, UNDP, New York, 3 April 2002
- **Speaker**, Strengthening UN Peace Operations, International Parliamentary Input, PGA Regional Seminars, Cairo, 27-28 February 2002
- **Meeting** of the Global Evaluation Team, Capacity 21 UNDP, New York, 10-14 December 2001
- September 11 and its Impact on the Arab World, **Lecture** delivered at the Middle East Institute, Washington D.C., December 2001
- **Meeting** of the Evaluation Team, Capacity 21, Mexico, November 2001
- **Speaker**, Women Political Future in the Gulf Cooperation Countries, Kuwait, 5-7 November 2001
- **Presenter**, Conference on Arab Cooperation: The Role of NGO's and the Arab League, Arab Thought Forum, Kuwait, 3-4 November 2001
- **Regional Specialist** for Arab States, Evaluation of UNDP Capacity 21, entitled Mission to Jordan, Lebanon, Morocco, Summer 2001
- **Member** of the Global Evaluation Team Capacity 21 UNDP, Meeting in New York, April 2001
- **Presenter**, the Changing Face of Education, the Second Annual Conference on women in Science and Technology: Women in Education, Health care and Environment, the American University in Cairo, 24 April 2001
- **Speaker**, Elections in Egypt and the Middle East: What do they mean? Tenth Annual Syposium, Cairo Papers in Social Science, American University in Cairo, 21 April 2001
- **Roundtable Meeting of Experts**, Committee for Policy Development, ECOSOC, New York, 2-6 April 2001
- **Speaker**, Egypt: A look into the Future Beyond the Israeli-Palestinian Negotiations, Woodrow Wilson International Center for Scholars, Washington, 2 March 2001
- **Presenter**, Egypt Today and Tomorrow: Political Dimension Bureau of Intelligence and Research, U.S Department of State, The National Intelligence Council, Washington, 21 February 2001
- **Panelist**, The Middle East: Alternatives for the Future, Jordan, 25-26 February 2001
- The Future of Political Pluralism in the Arab World, Lecture given at the Cultural and Scientific Association, Dubai, United Arab Emirates, 21 February 2001
- **Participant**, International Institute for Strategic Studies Middle East Workshops, Luxor, Egypt, 24-28 October 2000
- **Speaker**, Evaluating the UN Millennium Summit: Global South Perspectives, American University, Washington D.C., 11-12 October 2000
- **Speaker**, Egyptian American Relations Conference, Al Ahram Center for Political and Strategic Studies, Cairo, 1-2 October 2000
- **Speaker**, Le Dialogue Interculturel sur la Démocratie et les Droits Humains, UNESCO, Saint Jacques de Compostelle, Espagne, June 2000

- **Speaker**, Civic Education in Africa and the Arab World, Cairo, 25-27 June 2000
- **Panelist**, Annual National Convention. American Arab Anti-Discrimination Committee. Discrimination at Home: Misguided Foreign Policy Abroad. June 11, 2000, Arlington, Virginia, USA
- **Traveled** to Washington D.C with Egypt's International Economic Forum, June 2000, to meet with Congress and Senate
- Participant, Strategic Review Seminar, Minority Rights Group, Geneva, 20 May 2000
- **Panelist**, U.S- Egyptian Relations Through Public Opinion. Center for Contemporary Arab Studies, Georgetown University, March 29, 2000, Washington D.C.
- **Speaker**, Middle East Business Women Association Management Program, Sharm El-Sheikh, Marsh 2, 2000
- **Participant**, the Role of Religion in Civil Society: The Challenge of Secularism, The Interfaith Foundation Conference, Windsor, United Kingdom, 29-31 October 1999
- **Participant**, the Establishment of an Expert Forum on Constitutional Challenges and Conflict Resolution in Africa, South Africa, 12-13 October 1999
- **Speaker**, Gender in the World Water Vision Project, the World Bank, Washington D.C., 11 June 1999
- **Panelist**, Dialogue Interculturel sur la Démocratie et les Droits Humains, Sienne, UNESCO, June 1999
- **Presenter**, Preserving the Architecture of Historic Cities and Sacred Places, The World Bank, Washington D.C., 3-6 May 1999
- **Speaker**, Women in Leadership, The United Nations University International Leadership Academy, Amman, Jordan, May 1999
- **Participant**, Tunisian Women and the Challenges of the 21st Century, Organized by the National Union of Tunisian Women, 26 March 1999
- **Keynote Speaker**, "The Peace Process and Political Visions of the Middle East" University of Lundt, SWEDEN, 12-21 September 1997
- **Lecture** at the Virginia Military Institute on the Dynamics of Mideast Cooperation and Reform, 13-14 September 1998
- **Presenter**, The role of women in the dialogue between conflicting societies and ethnic and religious groups. International Dialogues Foundation AMMAN 9-10 September 1997
- **Presenter**, Arabs and Americans in the Arab and American Media. Assila. Morocco. July 1997
- **Speaker**, Adult Education and Cooperation Among Majority and Minority Communities at UNESCO's CONFINTEAV. HAMBURG. July 1997
- **Speaker**, "Women in Politics: Women Changing Politics" INTERNATIONAL IDEA's Democracy Forum' 97. Stockholm, SWEDEN, July 1997
- **Presenter**, "Different Political Approaches to cooperation in the Arab Region." International Conference on Arab Arts, Culture and Economy. Cultural. Portugal. June 1997
- **Speaker**, Social Dimensions of the Barcelona Conference. Euromed Civil Forum, MALTA. April 1997
- **Speaker**, Preventive Diplomacy Forum of Eminent Persons. AFRICAN CENTER FOR THE CONSTRUCTIVE RESOLUTION OF DISPUTES (ACCORD) Stellenbosch, SOUTHAFRICA, 23-26 March 1997
- **Speaker**, "UN Conferences: From Promises to Performance" Center for the Global South, American University, Washington, D.C. 3-4 March 1997
- **Speaker**, Peace and Enlightenment Afro-Asian Philosophy Association Cairo, December 1996
- **Speaker**, The linkage between human resources and successful economic and social policies" MENA Economic Conference, CAIRO. 12-14 November 1996
- **Presenter**, "The Euro-Arab Dimension: One Year after Barcelona: Need for Stability, Need for transformation. Bruno Kreisky Foundation and the Arab Thought Forum. Vienna, Austria 23-24 October 1996
- **Speaker**, "NGO's and the education system in Egypt" ICA International Global Conference on the Rise of Civil Society in the xxi Century. CAIRO. 24-30 September 1996
- **Leader** of the USIA Sponsored group to the US on Voter Education and Participation. 2-22 September 1996
- **Presenter**, Civil Society and Conflict Management in Africa. The International Peace Academy and Organization of African Unity. Cape Town, South Africa. 22-24 July 1996
-

- **Presenter**, “Egypt: Reform and Stability in a Changing World” International Association of Middle Eastern Studies Congress Amman 10-14 April 1996
- **Presenter**, UNDP Workshop on Governance for Sustainable Human Development. United Nations. NY 24-26 April 1996
- **Attended Meeting** V of the Council of Advisers, MENA Region, the World Bank, March 16-19, 1996, Beirut, Lebanon
- **Participant**, Center for European Policy Studies: Preparing for membership: the Eastward and Southern Enlargement of the E.U. Brussels. 23-24 November 1995
- **Participant**, Member of the Parliamentary Delegation, International Conference on Women, BEIJING, 1995
- **Participant**, Egyptian-Israeli Dialogue, Louisiana Museum, DENMARK. 29 September - 2 October 1995
- **Speaker**, Trade and Environment: a Middle Eastern Perspective. The First International Management Conference on Free Trade. Beirut LEBANON, 1-3 November 1995
- **Co-organizer and presenter**, Mediterranean and European Women's Conference. Women and Peace, Marrakech, 27-29 May 1994
- **Member**, Steering Committee, International Conference of Parliamentarians on Population and Development 3-4 September Cairo, Egypt OCPPD '94, 1994
- **Member**, Egyptian Delegation, Social Summit, Denmark, Copenhagen. 1994
- **Participant**, Vienna Human Rights Conference. 1993
- **Colloquium** on Democracy and Human Rights. Member of Egyptian Parliamentary Delegation Strasbourg. 1991
- **Member** of the International Observer Delegation to the Pakistan Elections. National Democratic Institute. 1990
- **Keynote Speaker**, Inter-Parliamentary Symposium on the Participation of Women in the Political and Parliamentary Decision-making process. Geneva. November 1989.
- Has **appeared** frequently on numerous television programs such as Al Jazeera, Voice of America, Al-Jazeera International, France 24, Al Arabia, Nile TV, BBC and others as well as Radio Broadcasting series such as NBC, voice of America, France Culture, Cairo series, Sawt el Arab and other media outlets

Selected Publications

Articles:

- “Human Rights and the future of Egypt”, Al Ahram Weekly, December 2012
- Mona Makram Ebeid Interview, AL Ahram, 27, May 2011, and 27, April 2011
- “Egypt after revolution of 25 January”, Al Sharq Al Awsat, page 13, May 1, 2011
- “Les coptes ne doivent plus se laisser faire...” LE FIGARO Magazine 24 December, 2010
- “Is the world ready to embrace a “new” America?” Al Ahram Weekly, 16 October 2008
- “Removing the rot” (on Corruption) Al-Ahram Weekly 29 May-4 June 2008
- “La Méditerranée: les nouveaux enjeux” Al-Ahram HEBDO 23-29 Juillet 2008
- “Les enjeux des élections marocaines” Al-Ahram HEBDO 19-25 September 2007
- “Is There a need for a New Liberal Party?” (Arabic) Al Masry Al Youm, December 14, 2005
- Wake up call for Women " Al-Ahram Weekly 30 December 2004- 5 January 2005
- “What Place for Women.” Al Ahram Weekly, 13-19 January 2005
- “Reform In Egypt Is Always ‘Tomorrow.’” The Daily Star, Monday, April 25, 2005
- “The Sanaa Meeting and the Inevitability of Regional Change.” Daily Star, January 23, 2004.
- “Egypt Gives US-Led Democracy Thumbs Down.” Daily Star, November 15, 2003.
- “After September 11, the Arabs and Fortress America.” Daily Star, September 12, 2003.
- “What place for Women” Al-Ahram Weekly, 13-19 January 2005
- “Arab Civil Society gets a hearing in Alexandria” Sanaa Conference Press Review, February 2004.
- “What role for the UN After the War on Iraq?” (Arabic) Al Hayat. May 2003
- “Al Takamul alArabi: Nahw Manzoor Guedid.” (Arabic) Al Hayat. April 2003

- "Al Dimocratīyat al Mafrūda: Mohawalat al Wilayat al Mottahida lil haymana alal alam." (Arabic) Al Hayat. April 11th, 2003
- "The War on Iraq and its Impact on the Palestinian Question." (Arabic) Al Hayat. January 2003
- "Al Islam wal awlama." (Arabic) Al Hayat, 2003 Islam and Globalization
- "US Foreign Policy in the Third World: The Case of the Middle East." (Arabic) Al Hayat, 2003
- "The Crisis of Human Development in the Arab World." (Arabic) Al Hayat 19 December 2002
- "Beyond Stagnation." Al Ahrām Weekly. 31 October- 6 November 2002
- "One Planet, Two Worlds." Al Ahrām Weekly, 5 – 11 September 2002
- "Sino-Arab Relations and Strategic Partnership." (Arabic) Al Hayat, July 2002
- "Globalization: Challenges to the Establishment of an International Democratic Society." Al Muntada, No 196, January 2002
- "The Testimony of an Egyptian MP." Al Raida, No 92, Winter 2001, Institute for Women's Studies in the Arab World.
- "Transitions Démocratiques et Droits Humains." Programme Europea Mundi UNESCO, Paris
- "Egyptian 2000 Elections." Middle East Policy, Washington DC, No. 68, May 2001
- "The Future of Pluralism in the Arab World." Al Muntada, No 187, April 2001
- "Women's Development or Society's Development?" (Arabic) Al Ahrām, 16 March 2001
- "Refugees in Crisis of Humanitarian Intervention." (Arabic) Al Hayat, 14 February 2001
- "Multipartism in the Arab World." (Arabic) Al Hayat, January 2001
- "State and Society in the Arab World: Opportunities and Challenges." Al Muntada, No 183, December 2000 (Arabic)
- "Human Rights in the Arab World." (Arabic) Al Ahrām 23 December 2000
- "Women's Image in the Egyptian Media." (Arabic) Al Akhbar. 27 December 2000
- "Social Development and Parliamentary Responsibility." (Arabic) Al Ahrām 18 November 2000
- "Who Will Plant the Olive Tree?" Pharaohs April 2000
- "Islah Wai Al Maraa wal Mogtamaa." Al Muntada, April 2000, Issue 175
- "Globalization with a Human Face." Al Ahrām Weekly March 2000
- "Rotation of Power in the Arab World." (Arabic) Al Muntada June 1999
- "Technology Licensing in Egypt." Les Nouvelles. Journal of Licensing Executive Society, June 1999, p51
- "Political Management of Arab American Relations." Journal of the Social Sciences, Kuwait University Council of Academic Publications, 1999
- "The Role of Women in the dialogue between conflicting societies and ethnic and religious groups" International Dialogue Foundation. Amman 9-10 September 1997
- "Citizenship in the Dialectics of the Political Role of the Copts." (Arabic) Al Hayat, 10- 11 July 1997
- "After Barcelona: The Socio-Cultural Challenge." (Arabic) Al Ray Al Am. 21 February 1997
- "Europe's Better Option." Civil Society, December 1996, P.6
- "Egypt's 1995 Elections." Middle East Policy, Vol. IV, March 1996, No. 3
- "Barcelona and the Prospects for Euro-Mediterranean Relations." Bruno Kreisky Forum for International Dialogue, 1996, P. 57-66
- "Democratization in Egypt: The 'Algeria Complex'." Middle East Policy, Vol. 3, No.3, 1994
- "Academic Freedom in Arab Universities." Arab Thought Forum, International Dialogue Series 1994, (Arabic), Al Mustaqbal Al Arabi, Vol. 190, 1994
- "Arab/ European Parliamentary Dialogue." The Arab Parliament Journal, Issues 53 & 54, June 1994
- "Political Opposition in Egypt: Democratic Myth or Reality?" The Middle East Journal, Vol. 43, No.3, 1994
- "Democratie et les Droits Humains" UNESCO, 1999

Books and Chapters in books:

- "The Power The Street", January 2009, p35
- "Civic education and democracy", September 2006, p80
- "From Deadlock to Democracy", December 2006, p236
- "Rights of Representation", March 2007, p286
- In DARING TO CARE, Reflections on Egypt Before the Revolution, AFICS- EGYPT 2011

- "The historical roles of Culture, Institutions and Religion" Commentator, p103 in Culture, Institutions and Development, ed. by Jean Philippe Platteau and Robert Peccoud Routledge, USA and CANADA, 2011
- "Elections in Egypt: Rumbblings for Change," p.26 in Elections in the Middle East, Cairo Papers in Social Science, Volume 25, 2004.
- Presented a Paper on "Good Governance, Effective States, Peace and Security," at the LEAD International: The Commission for Africa Regional Consultations for North Africa and the Library of Alexandria, 14-16 December 2004.
- "Egypt: Reform and Stability in a Changing World" The Arab world on Threshold of the 21st Century: Regional Prospects and Issues, ed. Tareq Y. Ismael, University of Calgary. (To appear)
- Parties, Parliament and Democracy in Egypt. Manuscript. American University in Cairo. 2003
- Contributor, Participatory Development and Governance: Africa's Special Needs. Report of the Committee for Development Policy (2-6 April 2002) United Nations.
- Contributor, Capacity 21, UNDP, Evaluation Report, 1993 - 2001, March 2002
- "Competing Schemes for Regional Cooperation in the Middle East in CIDC," INSIGHT Journal of the Center for Inter-Cultural Dialogue and Cooperation. Turkey
- "Exclusion of Women from Politics," K.E. Mahoney and P. Mahoney (eds.) Human Rights in the Twenty First Century. PP 89-94. Kluwer Academic Publishers. The Netherlands. 1993
- "From the Single Party Rule to the One-Party Domination: Some Aspects of Pluralism Without Democracy" Elecciones, Participación Y Transiciones Políticas en El Norte De Africa. Barnabe Lopez Garcia, Gema Munoz (eds.) Madrid, 1991
- "Evolution de La Pensee Liberale en Egypte" D'un Orient l'Autre. CNRS – 1991 (In French)
- Makram Ebeid 1899 – 1989 a Selection of Speeches and Articles. Ed. Mona Makram Ebeid. Egyptian Book Organization (In Arabic) 1990
- "Political Opposition in Egypt," Egypt Under Mubarak. Ed. Charles Tripp and Roger Owen (Routledge) 1989
- Contributor, The International IDEA Handbook of Electoral System Design. Broderma Carlssons. Boktryckeri, Vaberg, 1977.
- Has a weekly article in MAJALLAT AL MAJALLA since 2006
- Writes regularly for AL HAYAT. AL AHRAM WEEKLY, DAILY STAR BEYROUT) and other

Personal

Languages: Fluent in Arabic, English and French, studied Italian and German and Latin America

Interests: Tennis, music, theater

Travels: Widely traveled in Africa, Asia, Europe, the United States and Canada, Latin America

Marital Status: Married with one son.