

United Nations

Department of
Economic and
Social Affairs

Virtual Expert Group Meeting on

“Inclusive and resilient recovery from COVID-19 for sustainable livelihoods, well-being and dignity for all: eradicating poverty and hunger in all its forms and dimensions to achieve the 2030 Agenda”

Division for Inclusive Social Development, UN Department of Economic and Social Affairs (DESA) in collaboration with Food and Agriculture Organization (FAO) and the UN Regional Commissions

29 – 30 July 2021 and 2 – 3 August 2021

Profiles of Speakers

Daniela Bas is the Director of the Division for Inclusive Social Development at the United Nations Department of Economic and Social Affairs since May 2011. She is also a certified journalist and worked for the major press, radio, and television networks and is also a certified multicultural/life coach. Ms. Bas's interest has always been people-centred in the various activities, associations, and professional roles she has held. In addition to her work at the United Nations from 1986 to 1995, she held managerial roles until 2000 in the private sector in Italy. Before joining UNDESA in 2011, she was, inter alia, adviser for the Ministry of Foreign Affairs and for the Presidency of the Council of Ministers in Italy. Representing the Italian Government, she was Board Member of the EU Agency for Fundamental Rights and of the Committee to Promote non-Armed and non-Violent Civil Defense of the Presidency of the Council of Ministers. Ms. Bas was also the special adviser to the Vice President of the European Commission (On. Frattini) on human rights, democracy, and social affairs.

Maximo Torero is the Chief Economist of the Food and Agriculture Organization in Rome, Italy. Before joining FAO in 2019, he served at the World Bank Group in Washington, D.C. as the executive director for Argentina, Bolivia, Chile, Paraguay, Peru and Uruguay. Between 2006 and 2016, he led the Markets, Trade and Institutions Division at the International Food Policy Research Institute also in Washington. He is a professor at the University of the Pacific, Peru (on leave) and Alexander von Humboldt Fellow at the University of Bonn, Germany. He led the impact evaluation of the Millennium Challenge Corporation's \$450 million-investment in El Salvador's Northern Transnational Highway and rural electrification to increase access to markets. Torero received the Chevalier de l'Ordre du Mérite Agricole from the French government for exceptional contribution to agriculture. The Global Development Network awarded him twice for outstanding research on development.

reproduce aggregate relationships between definite social groups.

Paulo L dos Santos is Associate Professor of Economics at the New School for Social Research. He is a mathematical political economist working to develop observationally grounded insights into the social content of market outcomes and institutional structures in contemporary capitalist economies. His research engages with topics ranging from mathematical methods, information theory, and economic methodology, to classical political economy, the structure and development of financial and monetary systems, and the economic effects of systems of racial, ethnic, and gender discrimination. Across all these areas, he is working to develop rigorous ways to draw on new data, methods, and analytical instruments to show how today's decentralized market economies

Hantamalala Rafalimanana is a Social Affairs Officer in the Division for Inclusive Social Development of the United Nations Department for Economic and Social Affairs (UNDESA), leading work on poverty eradication and Africa's social development. She previously was a Population Affairs Officer in the Population Division of UNDESA, working on the measurement and analysis of trends, determinants and long-term impacts of contraceptive use, fertility patterns and population ageing. Prior to joining the United Nations, she was a Research Associate and a Post-Doctoral Fellow at the Office of Population Research of Princeton University, and a Lecturer-Researcher at the Institut de Formation et de Recherche Démographiques of the University of Yaounde in Cameroon.

Talip Kilic is a Senior Economist at the World Bank Development Data Group; a member of the Living Standards Measurement Study (LSMS) team; and a core team member for the World Development Report 2021 on Data for Better Lives. His research focuses on poverty, agriculture, and gender in low- and middle-income countries, as well as survey methodology to improve the quality, timeliness and policy-relevance of household and farm surveys. Talip leads the LSMS+ Initiative on improving the availability and quality of individual- and sex-disaggregated survey data; and serves in an advisory role for the LSMS-Integrated Surveys on Agriculture (LSMS-ISA)-supported surveys in Malawi and Uganda as well as the USAID-financed Feed the Future Surveys.

Nicholas Sitko is a Senior Economist in the Inclusive Rural Transformation and Gender Equity Division of the Food and Agriculture Organization of the United Nations, where he leads a team that conducts rigorous empirical studies at the global, regional, and country levels that are designed to guide rural development policies. He is an agricultural sector development expert, with over 15 years of experience providing policymakers and agricultural sector actors in Africa, Asia, and Latin America with evidence-based technical advice and capacity building support to help achieve national economic growth, food security, and poverty reduction objectives. Prior to joining FAO, he was an Assistant Professor of International Development in the Agricultural, Food and Resource Economics Department of Michigan State University.

Saurabh Sinha is the Chief of Social Policy Section, Gender, Poverty and Social Policy Division, United Nations Economic Commission for Africa. He has a PhD from IDS Sussex and more than 25 years of international economic research, teaching, and policy advisory experience. Prior to joining ECA, Saurabh was Senior Economist with UNDP in Mongolia and has worked with the UN Assistance Mission in Afghanistan, UNDP Viet Nam, and as a consultant to various UNDP Country Offices, the World Bank and bilateral donors. He has published extensively in international journals and at various times has taught Development Economics at Sussex University; National Economics University, Hanoi; and IIT, Delhi.

Rita Sciarra is the Regional Team Leader for Inclusive Growth and Poverty Reduction for the United Nations Development Programme Latin America and the Caribbean Hub in Panama. She previously served as Strategic Advisor with the UNDP in Mexico supporting the country during its economic recovery process after the earthquake in 2018. Prior to this, Rita served as Head of Poverty Reduction with UNDP in Haiti. She has managed a portfolio of projects to ensure the transition from emergency to development, with a special focus on economic development and social inclusion, improving the lives and opportunities of thousands of people. From 2007-2011, Rita worked with UNDP in the Dominican Republic on MDGs, early recovery, and monitoring and evaluation.

Maria-Laura Fornella-Oehninger is one of six Soroptimist International U.N. Representatives and Co-Chair of the UN NGO Committee on Social Development. Originally from Montevideo, Uruguay, in 2018 Maria moved to New York City from Norfolk, Virginia, where she had taught International Politics and directed the Model United Nations Program at Old Dominion University for 23 years. She also worked in the local chapter of Virginia Organizing as a Human Rights and Comprehensive Immigration Reform advocate for five years (2010-2015), and was the co-chair of the policy committee for the American Association of University Women (Virginia Beach branch) for 2017-18, focusing on Immigration, Human Trafficking, and Equal pay issues. Maria is fluent in English, Spanish and French. As SI UN Representative Maria focuses on Social Development and has been active in the Working Group to End Homelessness.

Jean Quinn is the Executive Director of UNANIMA International, an NGO at the U.N. which is a coalition of 22 groups of women religious. She is a member of the Congregation of the Daughters of Wisdom. She worked with the homeless in Dublin, Ireland for many years, where she founded Sophia Housing — now celebrating its 21st year as an organization committed to providing a holistic approach in supporting people on their journey from homelessness. She served in congregational administration as Provincial Councilor, Provincial of England, Ireland and Scotland, and in the executive group of the Conference of Religious of Ireland. She continues her work with the homeless as the co-chair of the NGO Working Group to End Homelessness.

Christina Behrendt is Head of the Social Policy Unit in the International Labour Office (ILO)'s Social Protection Department in Geneva, Switzerland. Her work experience includes assignments as regional social security specialist at the ILO Regional Office for Arab States in Beirut (Lebanon), as consultant at the International Social Security Association (ISSA), and as lecturer and research fellow at the University of Konstanz. She has worked and published on various aspects of social security in both developed and developing country contexts. She has also contributed to the ILO's World Social Protection Report 2017-19, and several other ILO publications. Her current work focuses mainly on the extension of social protection in low- and middle-income countries.

Andrew Shepherd is the Director of the Chronic Poverty Advisory Network, Overseas Development Institute. Andrew has now led the production of four international Chronic Poverty Reports, the latest (2019) on Growth. Previously director of the Chronic Poverty Research Centre, he has also worked on several large evaluations of anti-poverty policies and programmes. He has been a director of programmes at ODI and was previously a staff member of UNICEF in Sudan as well as a senior lecturer at Birmingham University. His major developing country experiences have been in Ghana, India, Sudan, Tanzania, Uganda, Rwanda and Zambia. He has been a director of programmes at ODI and was previously a staff member of UNICEF in Sudan as well as a lecturer and senior lecturer at Birmingham University.

Diana Alarcón González is the Chief Advisor to the Mayor and Foreign Affairs Coordinator for Mexico City. She holds a Ph.D. in Economics from the University of California, Riverside, and she has taught at several universities in Mexico and the United States. Diana has extensive experience with international organizations and recently served as Head of the Policy and Development Analysis Unit at the United Nations Department of Economic and Social Affairs. She also worked for 10 years at the Inter-American Development Bank, as well as with the United Nations Development Program and the International Labor Organization.

Dorothée Allain-Dupré is the Head of Division, Regional Development and Multi-level Governance, OECD. She oversees the work programme on multi-level governance and decentralization, which contains both thematic products and country reviews. She recently supervised the 2019 OECD report "Making Decentralization Work: a Handbook for Policy Makers". She is in charge from the OECD side of the World Observatory on Subnational Government Finance and Investment. She has led several projects linked to multi-level governance, public investment and regional development. Prior to that, she worked in the Budgeting and Public Expenditures Division of the OECD Public Governance Directorate, where she was in charge of public employment and budgeting issues.

Michael Danquah is a Development Economist and a Research Fellow at UNU-WIDER, currently serving as co-focal point for the project Transforming informal work and livelihoods within UNU-WIDER's 2019–23 work programme. Michael is a visiting Research Fellow at the Transfer Project and a Researcher for the International Growth Centre (IGC), Ghana. Previously, he worked at the Department of Economics, University of Ghana, Legon. His research interest is in economic development in sub-Saharan Africa, primarily focusing on issues such as informality, inequality and poverty reduction, and productivity growth among others. Michael has also been interviewed by the BBC World Service on poverty reduction in sub-Saharan Africa.

Santosh Mehrotra is Visiting Professor at the Centre for Development at University of Bath. He is also Professor of Economics at the Centre for Informal Sector and Labour Studies, School of Social Sciences, Jawaharlal Nehru University. He was the Director-General, Institute of Applied Manpower Research, Planning Commission. Professor Mehrotra is a human development economist. His research has had most influence in the areas of labour/employment, skill development, child poverty, and the economics of education. Professor Mehrotra served as Chief Economist of UNDP's global Human Development Report. He has also led the research programme on developing countries at the Innocenti Research Centre, Florence, Italy. He is an author of several chapters in India's 11th and 12th Five Year Plans; a team leader for the second national Human Development Report.

Natalia Winder Rossi is the Director/Global Chief of Social Policy at UNICEF's Programme Division, overseeing the Organization's work on child poverty, social protection, public finance management for children and local governance. She is a Social Policy and Social Protection expert, with more than 15 years of experience in HQ and regional roles. She led FAO's Global Social Protection team in FAO, Rome, for 5 years, while acting as Senior Advisor for the Rural Poverty and Resilience and Humanitarian Action Strategic Programmes. Prior to joining FAO, she was the Senior Social Protection Specialist (Social Protection) at UNICEF's Regional Office for Eastern and Southern Africa, leading the positioning of social protection as a priority for the region, providing technical guidance to 24 countries, as well as enhancing the work on HIV-sensitive social protection and resilience. She was also a Social Protection Officer in UNICEF-Headquarters in New York, where she co-lead the development of UNICEF's first Social Protection Framework. Before starting her career at the UN, Natalia worked for the Inter-American Development Bank in education, indigenous peoples' development and social protection, Organization of American States, and other national development agencies.

Maya Takagi is currently the Regional Programme Leader at FAO's Regional Office for Latin America and the Caribbean. She was a Senior Social Protection Officer and Deputy Strategic Programme Leader for Reducing Rural Poverty at FAO Headquarters. She is specialized in public policies; has a Ph.D. in economic development and worked in the implementation of the Zero Hunger programme in Brazil. Previously, she worked as an advisor of Brazil's President of the Republic from 2005-2010, as National Secretary for Food Security and Nutrition in the Ministry of Social Development from 2011-2012 and as agriculture researcher linked to the Ministry of Agriculture from 2013-2014.

issues related to sustainable development, democratic consolidation and the renewal of the multilateral system.

Véronique Choquette is a Senior Policy and Programme Development Advisor at Club de Madrid. She advises senior political leaders – over 110 democratic former Heads of State and Government from over 70 countries – on opportunities for policy action in favor of democracy, Shared Societies, and multilateralism and global cooperation. She has over 15 years of experience in political analysis, diplomacy and international cooperation for the construction of democratic and inclusive societies. She has a proven track record of achievements in high-level strategic processes, institutional relations, development of programs and policy dialogues on democracy, human rights and sustainable development. She has worked for the Ministry of Foreign Affairs of Canada, the International Institute for Democracy and Electoral Assistance (International IDEA) and the Free University of Brussels, on

Arjan de Haan is the Director of Inclusive Economies Program at International Development Research Center (IDRC). He is a development expert who focuses on public policy and poverty in Asia. He leads the IDRC program Supporting Inclusive Growth, managing a team of 10 specialists in Ottawa and regional offices. Before joining IDRC, de Haan worked at the Institute of Social Studies, Erasmus University Rotterdam in The Hague, where he was convenor of the master's program in social policy and led the development of a database called Indices of Social Development. Before that, he worked for 10 years with the UK Department for International Development in London, India, and China. He also managed the Poverty Research Unit at the University of Sussex.

Rolph van der Hoeven is a member of the United Nations Committee for Development Policy. He is Professor of Employment and Development Economics (Emeritus) at the International Institute of Social Studies, Erasmus University, Netherlands. He was the Director for Policy Coherence at the International Labour Organization (ILO) in Geneva. He has worked for over 30 years in various continents for the ILO and UNICEF, where he, inter alia, was policy analyst for the ILO in Zambia and Ethiopia, Chief Economist with UNICEF in New York, manager of the interdepartmental project on Employment and Structural Adjustment at the ILO, and manager of the Technical Secretariat of the World Commission on the Social Dimension of Globalization.

Ludovico Feoli is the Director of the Policy Area of the Commitment to Equity Institute (CEQI), and Professor in the Stone Center for Latin American Studies and the Department of Political Science at Tulane University. His research interests include the political economy of market reforms in Latin America, institutions and institutional change, and the quality of governance. He is currently the Executive Director of the Centro de Investigación y Adiestramiento Político Administrativo, CIAPA, in San José, Costa Rica. He has served as country expert for the Bertelsmann Transformation Index and a researcher for the Proyecto Estado de la Nación in Costa Rica.

Ilcheong Yi is Senior Research Coordinator in the Social Policy and Development Programme and in the Social Dimensions of Sustainable Development Programme at the United Nations Research Institute for Social Development (UNRISD). He joined UNRISD in October 2008. His specialization is in the issues of poverty, social policy, labour policy, social economy, and historical analysis of the economic and social development process. Prior to joining UNRISD, Ilcheong was Associate Professor at Kyushu University, Japan, Korea Foundation Visiting Professor in the Department of East Asian Studies, University of Malaya, Malaysia, and Visiting Research Fellow at the Stein Rokkan Centre, University of Bergen, Norway. He has fulfilled a number of consultant, field researcher and project development roles for international and national organizations including the ILO, UNRISD, JBIC and KOICA.

Paola Simonetti is the Deputy Director of the Economic and Social Policy Department at the International Trade Union Confederation (ITUC). She is responsible for leading trade unions engagement on the Sustainable Development Goals (SDGs), promoting trade unions action at national, regional and global levels on SDGs related policy processes with multilateral institutions such as the UN, G20, ILO, OECD, and the EU, as well as, with Civil Society Organizations' networks. Ms. Simonetti will be the Director of the ITUC Equality Department taking office from August 2021.

Rosemarie G. Edillon is the Undersecretary for Policy and Planning at the National Economic and Development Authority of the Philippines. She also taught economics at La Trobe University and economics and statistics at UP. Before this, she was the Executive Director of the Asia-Pacific Policy Center, a research firm that focuses on development policy research. Her first exposure to economics was the development of the Philippines annual macroeconomic model and then the ASEAN macro-model. She has since then worked in various fields of specialization in economics - agriculture, agrarian reform, poverty, labor, migration, project development, impact evaluation, health, social capital, growth theory and global business.

Roberto Bissio is the Executive Director of the Instituto del Tercer Mundo (Third World Institute), a non-profit research and advocacy organization. He is a Uruguayan journalist who has written on development issues since 1973. He also heads the secretariat of Social Watch, an international network of groups monitoring issues related to poverty eradication and gender equality. He is a member of Third World Network's international committee and of the civil society advisory group to the UNDP administrator. He serves on the board of the Women's Environment and Development Organization, based in New York, and of the Montreal International Forum.

Rana Jawad is a Senior Lecturer in the Department of Social and Policy Sciences, University of Bath. She is co-founder and current convener of the MENA Social Policy Network (www.menasp.com). Her main research interests are in studying the social policies and the welfare systems of the Middle East and North Africa region. She is involved in a variety of academic and outreach activities on social policy in MENA. She is currently Principal Investigator of a GCRF-AHRC project involving research and capacity building on conflict prevention and social protection in the MENA region. She is currently a member of the Advisory Board of the International Social Security Review.

Oussama Safa is a Senior Social Affairs Officer at the United Nations Economic and Social Commission for Western Asia in Beirut, Lebanon. Prior to this, he was General Director of the Lebanese Center for Policy Studies, a Beirut-based think-tank working on public policies and development in Lebanon and the Middle East and North Africa Region. He has vast experience in research, advocacy and capacity building, and has been focusing recently on issues of political economy, civil society participation and inequality and social justice in the Arab Region.

Benjamin Davis is the Director of Inclusive Rural Transformation and Gender Equality Division at FAO. Prior to that, he was the Strategic Programme Leader responsible for the overall management and successful implementation of the Strategic Programme on Rural poverty Reduction, one of five programmes that make up FAO's strategic framework. He served as main high level outreach and communication spokesperson with regard to the strategic programme. He was also a Senior Economist and the Deputy Director at FAO. He has served as Social Policy Advisor for the UNICEF Regional Office in Eastern and Southern Africa and as a Research and Post-Doctoral Fellow at IFPRI.

John Hoddinott is the H.E. Babcock Professor of Food & Nutrition Economics and Policy in the Division of Nutrition Sciences, Cornell University. Before coming to Cornell in 2015, he was a Deputy Division Director at the International Food Policy Research Institute, Washington DC. His research focuses on the causes and consequences of poverty, hunger and undernutrition in developing countries. He has been heavily involved in primary data collection through living in a mud hut in western Kenya and a small town near Timbuktu Mali in addition to his work in Bangladesh, Cote d'Ivoire, Ethiopia, Guatemala, Kenya, Mali, Namibia, Niger and Zimbabwe. John has ongoing research work in three countries: Bangladesh, Ethiopia and Guatemala. The Bangladesh and Ethiopian studies focus on agriculture, social protection, food security and nutrition.

Azzurra Chiarini is the Head of Resilience at World Food Programme in the Democratic Republic of the Congo. Prior to taking the role of the Head of Resilience, she used to be the Global Coordinator of a Joint Programme on rural women's economic empowerment. The programme, implemented by FAO, IFAD, WFP and UN Women, is implemented in seven countries: Ethiopia, Guatemala, Kyrgyzstan, Liberia, Nepal, Niger, and Rwanda with the overall goal of responding with an integrated response to the multiple challenges rural women face in their daily lives. She lived for six years in West Africa where she started to work on gender equality and women's empowerment programs, with a specific focus on the fundamental role of women in poverty reduction and conflict prevention. In 2013-2015, she was the Gender Advisor of the Italian

Embassy in Afghanistan, where she led the renewed commitment of Italy in the sector of gender equality.

Esther Penunia is Secretary General of the Asian Farmers' Association for Sustainable Rural Development (AFA), a regional farmers organization, currently with 22 national farmers' organizations in 16 Asian countries, with around 13 million family farmers as members, engaged in crops, livestock, fisheries, forestry, herding and pastoralism. Esther spent more than three decades of professional years in the field of rural development, working in various capacities as community organizer, primary health care worker, participatory action researcher, trainer, gender advocate, consultant, campaigns coordinator, chief executive officer, board member and networker.

Adriano Campolina is a Senior Policy Officer in FAO's Rural Institutions and Empowerment Team. Prior to joining FAO, he had more than 18 years of experience working for ActionAid International, a leading development group which views poverty as a denial of human rights. He served as Chief Executive and Secretary General at ActionAid International, and as Executive Director of ActionAid in Brazil.

Abbi Kedir is a Senior Lecturer in International Business at Sheffield University's Management School. He has experience of working on many regions of the world and served as government civil servant and economic affairs officer at the United Nations Economic Commission for Africa. He published more than 45 peer-reviewed articles in international journals and numerous book chapters. He serves in an editorial board of different international journals such as Journal of Development Studies, and Journal of Entrepreneurship Behaviour and Research.

Fábio Veras Soares is a Senior Research Coordinator at the International Policy Center for Inclusive Growth (IPC-IG), Brazil and Institute for Applied Economic Research (IPEA) researcher. He has worked on the impact evaluation of cash transfers and other social programs in countries such as Brazil, Mozambique, Paraguay and Yemen. His work has been published in the Journal of Development Effectiveness and the Latin American Research Review, and has written book chapters on the comparative analysis of cash transfer programs. He has numerous publications on impact evaluation of cash transfers and social protection programs, public policies, and labor economics.

Carolina Trivelli is a Senior Strategic Analysis Advisor at FAO. She was a senior researcher at the Instituto de Estudios Peruanos (IEP) and she is a former Minister of Development and Social Inclusion of Peru and has worked as Managing Director of Pagos Digitales Peruanos and Director General of the Instituto de Estudios Peruanos. Trivelli is an independent member and current Chair of the ExCom of CGAP (Consultative Group to Assist the Poor) and is also a member of the High-Level Panel of the ID4D Initiative. She is a columnist for El Comercio, a national newspaper in Peru.

Patrik Andersson is Chief of the Sustainable Socioeconomic Transformation Section, Social Development Division, United Nations Economic and Social Commission for Asia and the Pacific (ESCAP). He has worked with ESCAP in Bangkok since early 2011 and is responsible for inequality and social protection issues. During the past 25 years, Mr. Andersson has worked extensively on a wide range of social development areas as well as labour market issues. Some of his prior assignments include different positions with the Swedish Government and OECD in Paris.

Stephen Devereux is Research Fellow and Founding Director of the 'Center for Social Protection' at the Institute of Development Studies, University of Sussex. He is a development economist with 30 years of experience in food security, poverty and rural development in 13 African countries, including 3 years heading a Rural Research Programme at the University of Namibia and one year researching household drought responses in northern Ghana. He has been a Fellow of the Institute of Development Studies since 1996, where he co-founded the Centre for Social Protection in 2005. He was a founding associate editor of the journal Food Security. He has worked for numerous international agencies and provided policy advice to many African governments. Since 2016 he has held a Research Chair in Social Protection for Food Security.

Sergei Zelenev is the Special Representative of the International Council on Social Welfare (ICSW) to the UN in New York. Until May 2019 he served as the Executive Director of ICSW. Before assuming his position at the ICSW in 2012, for almost three decades he worked for the United Nations, both at Headquarters in New York and in the field, in Africa (twice) and in the Caribbean. His international career with the UN Secretariat involved a range of assignments, with progressively widening responsibilities, in the analytical and intergovernmental policy fields. He has written widely in the areas of socio-economic policy, ageing, youth and intergenerational relationships and directed numerous UN studies on key policy issues. He is a graduate of MGIMO-University in Moscow and New York University. He taught courses at Cornell University and NYU in the US, and has been a visiting professor at MGIMO-University since 2013.

Mawutor Ablo is the Director for Social Protection in the Ministry of Gender, Children and Social Protection in Ghana, with the responsibility to implement an institutional arrangement to facilitate effective and efficient coordination of social protection across sectors in Ghana. He is a member of the National Social Protection Strategy and Cash Transfer Programme technical team. He is also coordinating technical and financial support from Development partners such as the World Bank, DFID, UNICEF, EU and WFP to support the implementation of Social Protection Interventions in Ghana. He led the team that developed the Common Targeting Mechanism that is being used to identify and select beneficiaries for Social Protection Interventions under the National Social Protection Strategy in Ghana.

Rose Ngugi is the Executive Director of the Kenya Institute for Public Policy Research and Analysis (KIPPRA) and serves as the Secretary to the Board. She is involved in providing technical guidance and capacity building on policy and strategy formulation to the Government of Kenya and other stakeholders, with the overall aim of contributing to the achievement of national development goals. Before then, she was a Senior Advisor in the Office of Executive Director, Africa Group 1, International Monetary Fund, and Washington D.C. Dr. Ngugi has been a member of Central Bank of Kenya, Monetary Policy Committee and has vast teaching experience in the University of Nairobi.

Claudia Robles Fariás is a Social Affairs Officer in the Social Development Division, at the United Nations Economic Commission for Latin America and the Caribbean (ECLAC). Her areas of research include social protection systems, intercultural policies and care policies. She has previously worked at the Division for Gender Affairs at ECLAC and as a Social Policy Specialist in UNICEF El Salvador.

Marco Schaefer is a Senior Social Protection Officer at United Nations Economic and Social Commission for Western Asia (ESCWA). Prior to this, he was International Social Protection Consultant at International Labour Organization (ILO), Asian Development Bank (ADB) and The World Bank. He also worked, for more than six years, in Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), a German development agency that provides services in the field of international development cooperation and international education work.

Vladimir Hlasny is an Economic Affairs Officer at United Nations Economic and Social Commission for Western Asia (ESCWA). Previously Associate Professor of Economics at Ewha Womans University (Seoul). His work is concerned with labor market conditions and the distribution of economic outcomes in Asia and the Middle East. His research has been published in general-interest journals including the Journal of Economic Surveys, World Bank Economic Review, Development and Change, and Social Science Quarterly. He has a PhD in Economics from Michigan State University.

Rafael Moreno López is a Project Officer at Club de Madrid, currently working for the “Shared Societies” project. He received his BA from the Universidad de Sevilla (Spain) in Social Geography. After that he studied a Master’s degree on International Relations and European Studies at the Université de Strasbourg (France) and a Diploma on “Gender and Public Policies” at Universidad Carlos III (Spain). His professional experience has been focused on international development working as project officer for the Spanish Agency for International Cooperation (AECID) in Mauritania and Niger on culture, gender and institutional capacities projects from 2007 to 2009. He also worked for the Casa Árabe (Spanish Foreign Affairs Ministry) as Deputy Program Officer in Madrid before joined in 2009 the Cooperation section of the

European Union Delegation to Honduras as Cooperation Expert for two years. In 2013, Rafael served as Project Coordinator for the United Nations Development Program (UNDP) in Mexico within the Project “Supporting the Strengthening of government institutions and civil society capacities to improve protection of vulnerable migrants in transit” financed by the Human Security Fund of the United Nations.

Sabine Alkire is Associate Professor of Development Studies at the University of Oxford; Director of the Oxford Poverty and Human Development Initiative (OPHI). From 2015–16, she was Oliver T Carr Professor of International Affairs and Professor of Economics at George Washington University. Previously, she worked at the Global Equity Initiative at Harvard University, the Human Security Commission, and the World Bank’s Poverty and Culture Learning and Research Initiative. Together with Professor James Foster, she developed the Alkire-Foster (AF) method for measuring multidimensional poverty, a flexible technique that can incorporate different dimensions, or aspects of poverty, to create measures tailored to each context. With colleagues at OPHI this has been applied and implemented empirically to produce a Multidimensional Poverty Index.

James E. Foster is Oliver T. Carr, Jr. Professor of International Affairs, Professor of Economics, and Co-Director of the Institute for International Economic Policy at George Washington University. His joint 1984 Econometrica paper (with Joel Greer and Erik Thorbecke) is one of the most cited papers on poverty. It introduced the FGT Index, which has been used in thousands of studies and was employed in targeting the Progreso CCT program in Mexico. His work underlies many well-known social indices including the global Multidimensional Poverty Index (MPI) published annually by the UNDP in the Human Development Report.

Karin Kronlid is a Development Analyst in the Chief Economist’s Team at Swedish International Development Cooperation Agency (Sida).

Khalid Abu-Ismaïl is Senior Economic Affairs Officer at United Nations Economic and Social Commission for Western Asia (ESCWA). He was the MDG/Poverty and Macroeconomic Policy Advisor at the United Nations Development Program Regional Center in Cairo, Egypt for three years from 2009 to 2012. From 2002 to 2009, he worked as a Macroeconomics and Poverty Specialist with UNDP Regional Office for Arab States in Beirut. Before joining the UN, he held various research positions with the Egyptian Government. Khalid is a Policy Affiliate at the Middle East Economic Research Forum and a former Guest Lecturer at the Faculty of Economics of the Lebanese American University.

Annalena Oppel is a Research Associate at the United Nations University World Institute for Development Economics Research (UNU-WIDER), working on the World Income Inequality Database (WIID) and the Government Revenue Dataset (GRD). Before joining UNU-WIDER, she has worked for GIZ, OECD, and held various research positions and appointments at the University of Sussex, the London School of Economics, and Harvard University.

Ana Paula de la O Campos is an Economist in the FAO's Division of Agrifood Economics. She is the Programme Advisor for the Strategic Programme 3 in FAO for Reducing Rural Poverty. She has worked at FAO in the last 10 years on issues related to rural poverty, women's empowerment, social protection and land rights.

Augustin Fosu is Professor in Economics at the Institute of Statistical, Social and Economic Research (ISSER), University of Ghana. He also holds a number of (honorary) appointments, including: Extraordinary Professor, Faculty of Economic and Management Sciences, University of Pretoria, South Africa; BWPI Research Associate, University of Manchester, UK; and CSAE Research Associate, University of Oxford, UK. His previous positions include: Deputy Director, United Nations University World Institute for Development Economics Research (UNU-WIDER); Senior Policy Advisor/Chief Economist, United Nations Economic Commission for Africa; and Director of Research, African Economic Research Consortium, Kenya. He has published widely, with certain rankings listing him among 'top economists/authors' in Africa and globally.

Paul Makdissi is a Professor of Economics at the University of Ottawa since 2007. He is currently an Associate Editor of the Journal of Economic Inequality. Previously he has held positions at the Université de Sherbrooke (Canada) and at the Vrije Universiteit Amsterdam (The Netherlands). His main areas of research are socioeconomic health inequality measurement, the distributive impact of taxation and public pricing and income inequality measurement.

Adrian Gauci is an Economic Affairs Officer with the Gender, Poverty and Social Policy Team at United Nations Economic Commission for Africa in Addis Ababa, Ethiopia. His academic qualifications have been in the field of economics, poverty and development. He has served for over 10 years as a Team Leader and member of ECA's work on poverty, inequality and their correlates. Over these years, he has had delivered on monitoring responsibilities of global and regional agendas on economic and social outcomes, specifically on the distributional aspects of human capital. The peer reviewed publications on fiscal policy in post-conflict countries, fiscal policy and its application to demography dynamics and trade and poverty attest to his work. He has worked on the interface between research and policy, using data and research to inform policy formation and programme implementation.

Rodrigo Martínez is a Senior Social Affairs Officer at United Nations Economic Commission for Latin America and the Caribbean (ECLAC). He is a Chilean Sociologist with more than twenty-eight years of experience in research activities and technical assistance in management of social policies, social protection, social spending, hunger and malnutrition, among others. He has provided technical assistance services in countries in Latin America and the Caribbean and in Africa. His publications include: "Inclusive social protection in Latin America. A comprehensive, rights- based approach"; "Instruments of social protection: Latin American paths towards universalization"; "Social Spending: measurement and analysis model for Latin America and the Caribbean"; "Social and economic impact of the double burden of malnutrition"; "Institutional frameworks for social policy in Latin America and the Caribbean", "Technological revolution and social inclusion: reflections on challenges and opportunities for social policy in Latin America", among others.

Hassan Hamie is a Research Assistant at the United Nations Economic and Social Commission for Western Asia, working on poverty related projects, more specifically multidimensional and money-metric.

Wenyang Yang is the Chief of Global Dialogue for Social Development Branch (GDSDB) within the Division for Inclusive Social Development (DISD), United Nations Department of Economic and Social Affairs. Previously Senior Social Affairs Officer in DSPD, she is the Division's focal point supporting the work of the Commission for Social Development and plays a key role in the preparation of the publication Report on World Social Situation. As Acting Chief of the Coordination and Outreach Unit, she was responsible for implementing overall outreach and communications activities in the UN Division for the

Advancement of Women and for facilitation of the Non-Governmental Organization participation in the UN intergovernmental processes, especially the Commission on the Status of Women and the Committee on the Elimination of All Forms of Violence against Women.

Makiko Tagashira is the Officer-in-Charge in the Social Policy Analysis Section, within the Division for Inclusive Social Development (DISD), United Nations Department of Economic and Social Affairs (UNDESA). In this capacity, she supports the Bureau and the work of the UN Commission for Social Development, prepares analytical reports to the Commission, General Assembly 2nd and 3rd committees, and provides inputs to relevant ECOSOC and HLPF meetings. She has more than 25 years of experience in social policy and development, focusing on addressing multiple dimensions of poverty and inequality, promoting social inclusion and socially just transition. Her prior experience includes social inclusion/cohesion and conflict prevention; gender equality and mainstreaming at the Division for the Advancement of Women (the predecessor of UNWomen); engaged in capacity development activities to strengthen national capacities in Africa and Asia.