MERRICK HOBEN

Director - Washington Office, Consensus Building Institute, Inc. Corporate-Community Engagement Practice Lead | Cell (202) 531-2697 | E-mail mhoben@cbuilding.org

PROFESSIONAL SUMMARY

18 years professional experience in the field of public dispute resolution, including conflict assessment, facilitation and multi-stakeholder mediation design and delivery in the U.S., Latin America, Asia, Africa and Middle East. Lead practitioner for CBI's signature Corporate-Community Stakeholder Engagement Practice Area. Core competencies include:

- Leading impartial corporate and community stakeholder engagement processes in the resource extraction and commodities sector (energy, agriculture, forests, water) in Latin America, Middle East, Asia, Africa, and the United States
- Design and delivery of advanced training in negotiation, facilitation and process design for the private sector, NGOs, multi-lateral finance institutions (IDB, IFC, WBG), federal agencies, and local governments
- Tailored organizational and team leadership coaching and strategic alignment building
- Applied research and evaluation of international and domestic conflict resolution programs and policies
- Extensive public speaking and training on public and organizational consensus building
- Fluency in Spanish training and multi-party mediation with diverse advocacy groups; comfortable operating on complex rural conditions

KEY ACCOMPLISHMENTS

- Principal & Director of the Consensus Building Institute Washington DC Regional Office

 a highly regarded provider of facilitation, mediation, training and research in the
 field of public and organizational conflict resolution and change management.
 Leading Corporate Community Engagement Practice.
- Participatory engagement and problem solving for the IFC-World Bank on land use / palm oil conflict; applying frameworks for strengthening human rights and security and operational sustainability with focus in Central and South America (in Honduras, Guatemala, Colombia, Peru)
- Development and delivery of customized global training (in person and online) for oil and gas majors on Social Performance with emphasis on community engagement and grievance management strategies
- Lead facilitator and mediator for WWF US & International offices for major global programs and initiatives including: multi-stakeholder Global Commodity Dialogues and partnerships aimed at establishing scientifically grounded, sustainable environmental and social certification standards; strategic implementation of Forest Carbon and Climate goals.
- Design and delivery of consensus building and facilitation training for extractive industry sector, government agencies, mediators, and affected communities in the Peruvian Andes, South America
- Design and delivery of stakeholder participatory evaluation and strategic planning efforts between Chevron and impacted Niger Delta communities in ways that create shared value and strengthen partnerships
- Co-facilitator for global consultations and organizational capacity building to update IFC World Bank environmental and social investment standards

1999-present Consensus Building Institute

Washington DC

2006-present 2002-2006

2010-present Principal, Corporate-Community Engagement Practice Area Director, Washington, DC Regional Office

Senior Associate

1999-2002 Associate, Cambridge, MA

> Facilitator, trainer, and researcher for non-profit dispute resolution organization. Facilitate negotiations among government, business and civil society stakeholders on resource conflict, environmental protection and social performance. Design and teach training courses on negotiation, mediation and consensus building for public, non-profit and private sector organizations.

1998-1999 University of Michigan Challenge Program

Ann Arbor, MI

Facilitator and trainer for experiential team-leadership program with the University of Michigan.

Dispute Resolution Center of Washtenaw County 1998-1999

Ann Arbor, MI

Researcher of dispute resolution principles and strategies for natural resource protection conflicts in Michigan.

1995-1996 **DEPPAT Environmental Planning**

San Jose, Costa Rica

Field Assessor and translator for environmental and physical planning firm.

1994-1996 Conservation International

Panama / Costa Rica/ Washington, DC

Field researcher for non-profit conservation organization promoting participatory models of conservation and natural resource management. Implemented in-country environmental education planning and program delivery.

EDUCATION

University of Michigan

Ann Arbor, MI

MS Natural Resource Policy and Behavior; Thesis in Public Policy Dispute Resolution, 1999.

University of Vermont

Burlington, VT

BS Environmental Science, Who's Who of Outstanding American Students, 1992.

Program on Negotiation at Harvard Law School

Cambridge, MA

40-hour Negotiation and Mediation training program, 2000.

PROFESSIONAL AFFILIATIONS

U.S. Institute for Environmental Conflict Resolution: Senior Mediator, Roster of Conflict Resolution Professionals

Lincoln Institute of Land Policy: Senior Course Faculty

Association for Conflict Resolution: International Sector Committee Member **MIT-Harvard Public Disputes Program:** Practitioner Associate

SELECTED PROJECTS

Organizational Assessment, Training and Strategic Planning

Hispanic Access Foundation Strategic Planning - 2017. Assessment, design and support of HAPs strategic planning, organizational reset, and overall team support.

American Academy of Pediatrics; Pediatric Academic Societies Meeting Strategic Planning - 2016-2017. Organizational Assessment and strategic planning efforts aimed at enhancing focus and performance of the US leading pediatric and child health research international event.

Niger Delta Partnership Initiative (NDPI) - Participatory Strategic Review (PSR) - 2014. Designed and led an inclusive 7-month strategic planning process, based on participatory data collection, analysis, and recommendations development for NDPI next 5 years of operations. Documented both results and PSR best practice steps public use.

IDB Advanced Negotiation and conflict Management Workshop Design & Delivery - 2013-2015, partnered with the Inter-American Development Bank to deliver annual 3-day workshops on negotiation and conflict management skills with post-analysis of preparation steps, delivery and take-aways.

Inter-American Development Bank, assessment, training and capacity building for Grievance Mechanism (MICI), 2010-2011. Assessment, facilitation and training for the IADB's newly revised public grievance mechanism (MICI) and team to increase capacity for case intake, effective management, and resolution of stakeholder (complainant) concerns.

Advanced Mediation Training for the National Peruvian Ombudsman Office (Defensoria del Pueblo) & National Water Authority, 2012-2013. Design and delivery of advanced multiparty facilitation and mediation training in Spanish for the Peruvian National Ombudsman office working in Peru's 24 provinces to mitigate social conflict in the land use, energy, and extractive sector; advanced training in consensus building on water issues for Peruvian National Water Authority.

Social Performance in the Community Training; Shell Royal Dutch Petroleum, 2011-present. Project lead for development and delivery of custom training in Social Performance and community engagement strategy and grievance management for community relations staff at Shell Royal Dutch Petroleum for global projects and assets. Tailored training delivered to projects and assets in Ireland, Canada, Dubai, Qatar, and Jordan, Ukraine, Philippines. Development of online facilitated course work in Social Performance for roll-out, 2014.

WWF Forest Carbon and Climate Program Alignment Building, 2009-2012. Facilitation of program capacity building and global alignment on implementation of WWF's Forest Carbon and Climate Program through regional meetings (e.g. Vietnam, Germany, Peru, US) and planning processes.

Chevron (Richmond, CA) Community Engagement Evaluation, 2008-2009, 2011-2012. Lead facilitator assessing community stakeholders viewpoints regarding Chevron's refinery operations in Richmond, CA. Provided coaching and advice to Chevron's community engagement staff on effective strategies for re-building the relationship between Chevron and community stakeholders.

Advanced Mediation Training for SE Asia Mediators; Center for Forest & Peoples (RECOFTC), 2011. Designed and led a 5-day Advanced training in mediation and consensus

building skills for mediators operating throughout SE Asia (Indonesia, Cambodia, Thailand, Malaysia, Vietnam, Laos) focused on Forest Conflict in order to build regional conflict management capacity.

WWF Communications Program, 2010-2011. Assessment and internal alignment building for the WWF Communications Team to build capacity for supporting and leading programmatic alignment and conflict resolution across programs.

Walton Family Foundation Gulf of California Sustainable Fisheries Criteria Setting, 2011-2013. Facilitator for the convening of NW Mexico NGOs and US-based organizations working on sustainable fisheries to align on how to use environmental and social criteria to promote Gulf of California and Baja seafood to domestic and international buyers as a "sustainable" option.

Capacity Building for Center for Conciliation and Arbitration, Catholic Pontific University, Lima, Peru, 2002-2011 (Periodic). Designed and presented capacity building training courses on negotiation and consensus building for sustainable development in the extractive industry sector. Course work and consultation provided annually for the Center and additional mining industry clients.

Packard Foundation Marine Protected Area Assessment and Planning, 2005. Lead assessor of a multi-party process to improve Marine Protected Areas management, coordination, and planning in the Pacific Baja Region of Mexico among key conservation stakeholders. Assisted in a plan to help Packard and multiple conservation organizations improve communication and coordination of conservation activities regarding MPAs in the Gulf of California.

International Finance Corporation Safeguards and Disclosure Policy Development, 2004-2005. Facilitator for global multi-stakeholder consultation process on development of new IFC social and environmental performance standards, internal policy development workshops, and design and delivery of staff training for over 400 IFC staff in Washington and worldwide. IFC has now established policies and performance standards as leading global standards for environmentally socially responsible project finance.

World Bank Forest Policy Evaluation Workshop, 1999-2000. Advised on agenda development, participation guidelines and ground rules; facilitation of 2-day workshop; and drafted postworkshop report for review of World Bank's Evaluation of its forest policy. Issues included balance among environmental, economic and social goals in current policy, and impacts of policy implementation in over 100 countries worldwide. Participants included World Bank staff, donor and borrower governments, forest conservation advocacy groups, commercial timber companies and forest researchers. Participants reached consensus on numerous strengths and weaknesses of Evaluation report, and on recommendations for further action by the World Bank and other stakeholders.

International Facilitation and Consensus Building

Sayaxche, Peten Guatemala Palm oil supply chain sustainability. 2016-ongoing. Design and mediation of multi-stakeholder supply chain sustainability initiatives for the Guatemalan Palm oil sector, international traders and concerned stakeholders.

Dinant Palm Oil conflict. 2014-2016. Assessed, designed and currently leading an integrated dispute resolution approach and facilitation that addresses core human rights, land and development conflict the agrarian Bajo Aguan Region.

IFC CAO Senior Mediation Consultant. 2013-present. Case intake and management for IFC CAO dispute resolution function. Mediator guidance, support and coaching, Mongolia, Oyu Tolgoi and other cases.

WWF Alignment Building on Internal GMO Policy, 2011-2012. Lead facilitator / mediator among WWF global offices in the revision of internal policy regarding appropriate intersection of GMOs and achieving organizational conservation goals.

WWF Conference Dialogue on Wildlife Crime & Illegal Animal Trade, 2012. Lead designer and facilitator for global expert conference on techniques. Strategies and technology for stopping the illegal killing and trade of wildlife and its connection to syndicated crime and corruption.

WWF Global Forest and Trade and Network Consultation, 2008-present. Lead facilitator for strategic stakeholder consultation regarding GFTN procedures and participation standards at regional meetings held in Panama, Vietnam, and Germany. Annual strategic planning assistance for GFTN shareholders group and program leadership coaching.

WWF Global Commodity Standard-Setting Dialogues Facilitation and Planning, 2008-present. Lead facilitator and mediator for several global, multi-stakeholder (multi-year) dialogues aimed and developing consensus based environmental and social standards and certification systems. Commodities include shrimp, salmon, tilapia, mollusks, beef, palm oil, fresh water, row crops, and others.

GMOU Participatory Stakeholder Evaluation, Nigeria, 2008, 2011. Lead facilitator for 2008 Chevron Participatory Evaluation Process to jointly evaluate the effectiveness and potential for improvement of development and dispute resolution agreements with communities impacted by oil extraction in Nigeria. Dialogues involve over 70 major stakeholder from Niger Delta-region communities, government NGOs, and private sector interests. Consultation on 2011 evaluation and renegotiation process.

Stakeholder Assessment and Facilitation of a Hydro Power Project for the Compliance Advisor Ombudsman Office, 2006-2007. Lead facilitator for stakeholder assessment, process design, and capacity building to resolve community and corporate conflict over potential environmental and social impacts of the IFC-sponsored Allain-Duhangan Hydro-electric power project, Manali, India.

Stakeholder Assessment and Facilitation for International Finance Corporation Uruguay Proposed Pulp Mills Projects, 2005-2006. Lead facilitator for stakeholder assessment as part of IFC's investment review process for two proposed pulp mills on the border of Uruguay and Argentina in order to 1) inform the IFC and other stakeholders about the range and depth of stakeholder concerns and perceptions regarding the mills; and 2) recommend potential ways to engage stakeholders in a dialogue and a review of the draft Cumulative Impact Study. The assessment process included more than 80 interviews with a diverse range of stakeholders. CBI subsequently assisted the IFC in the planning and facilitation of a series of public meetings in January-February 2006 to provide a summary of the draft CIS; allow stakeholder and public questions and comments; and gather additional information on impacts for consideration by in independent expert panel.

University of the Middle East, Facilitation, 2004. Facilitated discussion and planning with 100 gifted high school and university teachers from 13 countries throughout the Middle East and North Africa to develop curriculum priorities and cooperative networks for building peace studies in their regions. Facilitation held in Toledo, Spain.

Joint Environmental Mediation Program. Jerusalem, Israel, 2002-2004. Co-instructor for 3-year joint training initiative in techniques of environmental conflict resolution for professional Israelis and Palestinians. Provide structured mediation guidance for intervention in ongoing natural resource and development disputes in the region.

Yanacocha Gold Mine, Cajamarca, Peru, 2002-2004. Conducted multiple dispute resolution capacity building trainings, assessment, and consultations in the Andean region of Peru for Yanococha Gold Mining Corporation and affected communities. Work focused on sustainable

development in the extractive industry sector and conflict management between mining operations and affected communities delivered in Spanish.

Tzalmon National Park Mediation, 2000-2004. Lead advisor and team coordinator for the first successful assessment and mediation of a natural resource dispute in Israel -- convened in the Tzalmon National Park, Galilee, northern Israel. Issues included the development of a park plan, residential land in-holdings, and economic and environmental development of the region. Participants included the National Parks Authority, NGOs, and residents.

Bedouin Conflict Assessment Team Training, 2003. Co-instructor for Bedouin-Israeli assessment team that plans to conduct interviews for a major conflict assessment process (first stage of multi-year mediation process) surveying the dynamics of the land and associated disputes between the Bedouin population of southern Negev Desert and Israeli Authorities.

Consensus Building in the United States

Lincoln Institute for Land Use Policy: Resolving Land Use Disputes Training Program, 2001-present. Lead instructor for Resolving Land Use Disputes Introductory and Advanced course curriculum delivered nationwide each year. The Program, developed and delivered in sponsorship with Lincoln Institute of Land Policy is aimed at strengthening the multi-party negotiation, mediation, and facilitation skills of land use officials, concerned citizens and developers.

Audubon Society Annual Strategic Meeting of National Offices, 2010. Lead facilitator for building consensus among Audubon's 42 national offices on strategic priorities and goals for 2010-2011.

EPA Air Toxics Community Leadership Training, 2005-2007. Facilitation and consensus building training of numerous communities attempted to accelerate the reduction of air toxics at the local scale. Focus areas include elimination of asthma causing agents in public schools and radon reduction in residences and businesses. Programs are active in numerous states including Colorado, California, Oregon, Connecticut and Massachusetts.

Washington DC Baseball Stadium Siting, 2005. Co-facilitator in the community engagement process for the siting of the Washington Nationals Baseball Stadium.

Housing Voucher Summit, 2005. Co-facilitator for U.S. national policy dialogue on the future of the primary Federal program subsidizing the cost of private rental housing for approximately 2 million households, with an annual budget of approximately \$13 billion. Summit was being convened by the National Low Income Housing Coalition, and involved 60-70 Federal, state and local government officials, housing finance and public housing agency executives, advocates for low-income households, and participants in the rental voucher program.

George Washington University Stakeholder Assessment, 2004-2005. Mediator for land use conflict between George Washington University and surrounding communities regarding campus expansion. Conducted full stakeholder assessment and facilitation of multistakeholder meetings.

Route 22 Conflict Assessment, 2003. Lead Assessor for assessment of issues surrounding the proposed expansion of a three-mile section of New York State Highway. Assessment involved six municipalities, agencies, and citizens in conflict over road expansion and its impact on regional water quality, natural resources, economic and transportation sustainability.

National Public Housing Assessment Policy Dialogue, 2001-2002. Co-facilitator for national policy dialogue convened by U.S. Department of Housing and Urban Development (HUD) on public housing assessment. Issues included legal basis for assessment, assessment criteria and

methods, and use of assessment results. Participants included HUD Deputy Assistant Secretaries and staff, four national housing industry associations, three residents' associations, and technical analysts from National Academy of Public Administration. Dialogue is ongoing, pending submission of industry proposals.

PAVE PAWS (Phased-Array Radar) Issues Assessment, 2000. Co-assessor of potential dialogue and consensus building to resolve conflict over health and safety risks of military radar installation at the Massachusetts Military Reservation; conducted stakeholder interviews, co-authored assessment. Process led to commitment by public agencies to joint health effects study.

Research and Field Development

Finnish Public Policy Dispute Resolution. 2013-2014. Dispute resolution development and guidance for SYKE via conference presentation and national media interviews.

Development of CBI Corporate Stakeholder Engagement (CSE) Practice, 2012-present. Codevelopment and leadership of CBI's CSE Practice -- helping companies and the communities they impact engage more productively, generate value in their agreements, and mitigation of differences.

Argentina Public Dispute Resolution Research and Training, July 2005. Keynote speaker and trainer at First International conference of Real Estate and Land Use Conflict regarding development of alternative dispute resolution and use of mediation in the construction and land use industry in the US and Latin America. Delivered full-day training on consensus building for Argentina's leading Association of Notaries and Mediation Center. Established formal partnership for ongoing exchange of knowledge and best practice.

Andean Dispute Resolution Practitioners Network, 2003-2005. Co-founder and member of first professional network of South American dispute resolution practitioners, in partnership with Fundacion Futuro Latino Americano -- funded by the Compton Foundation. Developed best practice canon for adapting dispute resolution procedures to the Latin American context.

Brazilian Urban Land Use Disputes, 2001-2002. Research and writer for comprehensive analysis of Urban Land Use Disputes in Brazil, completed support from the Lincoln Institute for Land Policy. Research described and analyzed the most commonly used institutional mechanisms for planning urban land use and resolving disputes in Latin America; the extent to which government agencies, foundations and NGOs in the region have attempted to convene multi-stakeholder groups to plan urban land use and resolve site-specific disputes; how they were designed and implemented; cost comparisons to traditional approaches; and the political, institutional and technical factors that appear to be most critical to success. Research subsequently focused on where significant opportunity exists to address urban land use conflict via participatory policy tools implemented in the mid-1980s.

SELECTED REPORTS AND PUBLICATIONS

Human Rights, Land Disputes, and Problem-Solving in the Honduras & Guatemala Palm Oil Sectors CBI Blog: Getting Agreement, April 2017

A Mutual Gains Approach to Supply Chain Engagement: Why Should Companies Care? December 2014.

'How to' and Best Practice Guidance for conducting Participatory Strategic Reviews -- The NDPI Experience). December 2014.

A Mutual Gains Approach to Corporate Stakeholder Engagement. CBI-Shell. 2013.

10 Elements of Good Practice in Corporate-Community Engagement - Lessons Learned from the Niger Delta; 2013.

Nigeria Limited's GMOU CBI Reports. June 2013.

Rethinking Corporate Stakeholder Engagement - A Practical Framework in an Evolving Global Context, April 2012.

Corporate and Community Engagement in the Niger Delta -- Lessons learned from Chevron's GMOU Process. May 2012.

A Mutual Gains Approach to Supply Chain Stakeholder Engagement -- Why Should Global Companies Care?, June 2012.

"Conflict, Complexity, and Conservation: Adaptive Co-Management of the Mirador-Rio Azul Zone of Guatemala", Fall 2008.

The Nexus of Corporate, Client, and Community Pubic Engagement - Lessons Learned from the Americas - University of Wisconsin, May 2006.

Downed Lines - Best Practice for Improving The Way Wireless Telecommunications Disputes are Handled. Merrick Hoben, Nick Popadopolous, and Katherine Harvey. Consensus Building Institute, May 2006.

Alternative Dispute Resolution and the U.S. - Construction Industry: Practice and Trends. (Los Métodos Alternativos de Resolución de Conflictos en el Sector de la Construcción Estadounidense:

Prácticas y tendencies) Merrick Hoben and Katharine Harvey. Argentina First International Real Estate and Construction Industry Conference. The Consensus Building Institute, 2005.

Making Regional Policy Dialogues Work: A Credo for Metro-Scale Consensus Building. Working paper. Temple Environmental Law & Technology Journal, Spring 2004. Lawrence Susskind and Merrick Hoben, Consensus Building Institute.

Consensus Building in the Latin American Context - Urban Land Use Disputes in Brazil. July 2004. Co-authored with David Fairman, Consensus Building Institute.

Best Practice Guidance for Multiple Dispute Resolution in the Andean Extractive Industry Sector. CBI White Paper, Spring 2003.

Conducting Conflict Assessments in the Land Use Context. The Consensus Building Institute and Pace University Law School, Land Use Law Center, March 2000. Co-authored with CBI President Lawrence Susskind.

Envisioning a Key Role for the U.S. Institute for Environmental Conflict Resolution. 1999. Co-authored with Dr. Lawrence Susskind. Consensus Building Institute.

A Systematic Assessment of Community-based Collaborative Resource Partnerships. University of Michigan, May 1999.