

United Nations

Department of
Economic and
Social Affairs

Virtual Expert Group Meeting on
“Socially just transition towards sustainable development:
The role of digital technologies on social development and well-being of all”

Division for Inclusive Social Development, in collaboration with UNCTAD and ITU

4 – 7 August 2020

Profiles of Speakers

Sakiko Fukuda-Parr Professor of International Affairs and Program Director
Studley Graduate Programme in International Affairs (SGPIA, The New School
Vice-Chair of the Committee on Development Policy

Jeremy Millard has an MSc in Social Sciences and Geography from London University and is a Senior Consultant at the Danish Technological Institute as well as a Visiting Research Fellow at several UK and one Irish university. He has taught geography, social sciences, scientific and research methods as well as digital governance at both UK and Danish universities. He has over forty years’ global experience working with governments, development agencies, and with the private and civil sectors, including with the EC, UN, OECD and World Bank. He currently focuses on issues related to socio-economic and sustainable development; social, inclusive and open innovation; harnessing innovations with nature and nature-based solutions; good governance and digital governance; the so-called fourth industrial revolution; food systems; smart green cities as well as issues related to urban, rural and regional development.

Richard Wilkinson studied economic history and the philosophy of science at LSE before training in epidemiology. He is now Professor Emeritus of Social Epidemiology at the University of Nottingham Medical School, Honorary Professor at University College London and Visiting Professor at the University of York. Since his initial research focussed on health inequalities, his books and research papers have drawn attention to the tendency for societies with bigger income differences between rich and poor to suffer a heavier burden of health and social problems. Two of his books have been the subject of documentary films – *The Great Leveller* (for the Channel 4 TV’s Equinox series broadcast in 1996) was based on his *Unhealthy Societies*. *The Divide* (based on *The Spirit Level*) was released in April 2016 (available on Netflix). *The Spirit Level*, written with Kate Pickett is now in 24 languages. It won the 2011 Political Studies Association *Publication of the Year Award* and the 2010 Bristol Festival of Ideas Prize. His TED talk ‘How economic inequality harms societies’ has been watched over 3 million times. Richard has received Solidar’s Silver Rose Award, the Irish Cancer

Society's Charles Cully Memorial medal, and was The Australian Society for Medical Research medallist in 2017. He and Kate Pickett published their latest book, called *The Inner Level*, in June 2018

Ekkehard Ernst is Chief of the Macroeconomic Policies and Jobs unit at the International Labour Organization, where he analyses monetary, fiscal and trade policies and their impact on global employment, social and wage developments. His current focus lies on understanding trends in the Future of Work, where he develops scenarios on how technological innovations, demographic shifts and political vagaries might unfold in the world of work.

His work is widely published in both policy reports and academic studies. His most recent work discusses different policy options to address the socio-economic crisis resulting from the Covid-19 pandemic. He has also researched on the interaction between financial and labour market dynamics, in particular regarding the effect of housing market dynamics on unemployment and productivity as well as the role of financial frictions in driving macro-economic instability.

Before joining the ILO in 2008 he worked at the Organization for Economic Cooperation and Development (OECD) and the European Central Bank.

Alexandre Kolev, Head, Social Cohesion Unit, OECD Development Centre. Alexandre began his professional career as a research economist for UNICEF's "Innocenti Research Centre", Florence, Italy, and later joined the Young Professional Programme of the World Bank, where he graduated as an economist. At the World Bank, he held various positions in the infrastructure front office, the poverty reduction group for the Europe and Central Asia region, and the social protection group for the Middle East and North Africa region. Before joining the OECD, Alexandre was heading the Employment, Research and Analysis programme at the ILO Turin Centre. He holds a doctorate in economics from the European University Institute, Florence, Italy, and a degree in Russian studies from the Institute of Oriental Studies, Paris, France.

in economics from the European University Institute, Florence, Italy, and a degree in Russian studies from the Institute of Oriental Studies, Paris, France.

John Mathiason is Adjunct Professor at the Cornell Institute for Public Affairs of Cornell University since 2012 where he teaches graduate courses in international public and NGO management, evaluation of international programs and projects and international human rights. He has done extensive research on the functioning of the international public sector including books on *Internet Governance: the New Frontier of Global Institutions*, *Invisible Governance: International Secretariats in International Politics*, and *Eliminating Weapons of Mass Destruction: Prospects for Effective International Verification*, with Berhaykun Andemicael. Some of his recent publications include "The United Nations at the Country Level: Reassessing

Operational Activities for Development," *Journal of International Organizations Studies*, 8:2, 2017 and "The General Assembly" and "The Economic and Social Council" in *Annual Review of United Nations Affairs*, 2010-2011, 2011-2012, 2012-2013, 2013-2014, 2015-2016, 2016-2017, 2017-2018, 2018-2019, Joachim Müller and Karl Sauvart (eds), New York: Oxford University Press. He was a career international civil servant at the United Nations from 1971-1997, completing his service as the Deputy Director in the Division for the Advancement of Women. Relevant to the EGM, one of the

publications he drafted for the then Division for Social Development in 1975 was *Popular Participation in Decision-Making for Development*. He was also author of "Powerlessness among Urban Poor: Towards the Use of Mass Communications for Rapid Social Change," *Studies in Comparative International Development*, 7 (Spring 1972) and many other articles on mass participation.

Veena B. Dubal is a professor of law at the University of California, Hastings. Her research focuses on the intersection of law, technology, and precarious work. Within this broad frame, she uses empirical methodologies and critical theory to understand (1) the impact of digital technologies and emerging legal frameworks on the lives of workers, (2) the co-constitutive influences of law and work on identity, and (3) the role of law and lawyers in solidarity movements. Professor Dubal has been cited by the California Supreme Court, and her scholarship has been published in top-tier law review and peer-reviewed journals. Based on over a decade of ethnographic and historical study, Professor Dubal is currently writing a manuscript (*Driving Freedom, Navigating Neoliberalism*) on how five decades of shifting technologies and emergent regulatory regimes changed the everyday lives and work experiences of ride-hail drivers in San Francisco. Complementing her academic scholarship, Professor Dubal's writing has also been published in *The Los Angeles Times*, *The Guardian*, and *Slate*. Her commentary and research on the intersections of technology, low-wage work, and organizing (particularly in the so-called "sharing" or platform economy) are regularly featured both in the local and national media and in a number of documentaries. Professor Dubal joined the Hastings Faculty in 2015, after a post-doctoral fellowship at Stanford University (also her undergraduate alma mater). Prior to that, Professor Dubal received her J.D. and Ph.D. from UC Berkeley, where she conducted an ethnography of the San Francisco taxi industry. The subject of her doctoral research arose from her work as a public interest attorney and Berkeley Law Foundation fellow at the Asian Law Caucus where she founded a taxi worker project and represented Muslim Americans in civil rights cases.

Onyukwu E. Onyukwu is an Associate Professor of Development Economics with twenty-five years of University teaching experience. He was formerly the Head of the Department of Economics and Deputy Director, Institute for Development Studies, University of Nigeria, Nsukka (UNN). His professional experiences cut across policy research and advocacy capacity building, strategy development, performance monitoring and evaluation, organisational capacity assessment, and public policy development.

Liliana B. Andonova is Professor of IR/Political Science, Head of Interdisciplinary Programs, and Co-Director of the Center for International Environmental Studies at the Graduate Institute of International and Development Studies, Geneva. She has been named Giorgio Ruffolo Fellow in Sustainability Science at Harvard University, and Jean Monnet Fellow and Senior Fernand Braudel Fellow at the European University Institute. Andonova is author of *Governance Entrepreneurs. International Organizations and the Rise of Global Public-Private Partnerships* (CUP, awarded the C.F. Alger Prize and H.M. Sprout Award); *Transnational Politics of the Environment* (MIT Press) and co-author of *Transnational Climate Change Governance* (Cambridge University Press), among other publications. She is recipient of the SNIS International Geneva Award and the Gender and Environment Advocate Award. Her research focuses on international institutions, climate change, public-private partnerships, environmental governance and political accountability.

Eglė Staniškienė is a professor at the Department of Management, School of Economics and Business, Kaunas University of Technology (KTU), PhD in Social Sciences. Her research focuses on sustainable development, sustainability transitions, quality management systems, CSR, sustainable university, ESD and interdisciplinary research. Her experience in the field of sustainable development represents scientific publications and presentations in international scientific conferences. She is an author of more than 50 scientific publications, participated in more than 20 national and international projects. She is coordinating and teaching Sustainable development, Quality management, Quality and SD management, EU sustainable development policy study courses at University. She was a head of Quality department of KTU for 6 years. She is KTU representative at the United Nations PRME initiative, COPERNICUS Alliance (European Network on Higher Education for Sustainable Development). She is a member of International Sustainable Development Research Society (ISDRS), European Group for Organizational Studies (EGOS), Academy of Management (AOM), The Inter-University Sustainable Development Research Programme (IUSDRP), UNEP Global Universities Partnership on Environment and Sustainability Network (GUPES), Research Consortium Sustainability Science in CEE.

Anis (Anisuzzaman) Chowdhury holds concurrent Adjunct Professorial position at the Western Sydney University and the University of New South Wales (Australia). He was Director, Macroeconomic Policy & Development Division, and Director of Statistics Division, Economic and Social Commission for Asia and the Pacific (UN-ESCAP); and Chief, Financing for Development Office (Multi Stakeholder Engagement Branch), Department of Economic and Social Affairs (UN-DESA). He also served as Rapporteur of the UN-ESCAP's Eminent Persons Advisory Group. Prior to joining the UN, Anis was Professor of Economics at the University of Western Sydney. He also taught at the National University of Singapore, University of New England (Australia) and University of Manitoba (Canada). He was a founding managing editor of the *Journal of the Asia Pacific Economy*, where he remains on its editorial board as a co-editor. He is also on the editorial board of the *Economic and Labour Relations Review*. Anis has close to 100 journal articles and book chapters; and co-authored/co-edited two dozen books. He regularly writes opinion pieces for *Inter Press Service* (IPS),

Huffington Post (Australia), *New Age* (Bangladesh), *The Financial Express* (Bangladesh) and *The Business Standard* (Bangladesh). He has Ph.D. & M.A. degrees in Economics from the University of Manitoba (Canada), and M.Sc. & B.Sc. (Hons) degrees in Economics from Jahangirnagar University (Bangladesh).

Tunde Fafunwa, Senior Advisor, Digital Center for Transformation, ECA

The world we live in continues to change from technology. Tunde's mission is to create globally inclusive technology platforms that improve lives. As Lead Advisor to the Economic Commission for Africa's (ECA) Digital Centre, Tunde is responsible for leading and building ECA's digital initiatives across Digital ID, Trade and Economy. These initiatives include leading the Africa Communications & Information Platform team, which covers over 600 million mobile users. Co-leading the Digital Transformation Strategy for Africa with the African Union, which was adopted by the Heads of State at the AU Summit in 2020. Creating multi-stakeholder dialogue approaches for National Digital Strategies. Leading the identification and facilitation of National Digital Transformation Projects and advocating for Good Digital ID framework principles. Supporting the harmonization of regulation between Civil Registration and Digital ID and developing a Peer Exchange Network for policymakers. As a business leader, Tunde has built and managed teams that delivered growth in \$5 million to \$5 billion businesses. He has led technology and telecommunications businesses in Africa, South East Asia, and the US. As a Senior Partner of Kitskoo, Tunde leads teams that advise and implement digital transformation projects for government loud services, smart cities, as well as broadband and mobile platforms for inclusion. Previously, he has been Managing Director of Bayan Telecoms (PH), as well as Vice President, Verizon. Tunde serves on several corporate and non-profit boards. He is an innovation judge for MIT and Etisalat; a digital growth and inclusion speaker at the International Institute of Finance Digital Financial Inclusion Summit, World Economic Forum, and World Summit on the Information Society. Tunde has contributed to the Pathways for Prosperity Digital Diplomacy & Governance Report and was the coordinator for the eTransform landmark study. He has an MBA from the Sloan School and an MS in Technology & Policy, both from the Massachusetts Institute of Technology (MIT).

Mr. Dawit Bekele, Regional Vice President Internet Society – Africa

Dr. Dawit Bekele is the Regional Vice President-Africa of the Internet Society where he worked at various capacities since 2006. Dr. Dawit is an Ethiopian citizen living in Addis Ababa. He received undergraduate, Masters and Ph.D. degrees from Université Paul Sabatier in France, all degrees in Computer Science. He also holds a Master in Business leadership from University of South Africa.

Vitalija Gaucaite Wittich, Chief, Population Unit, Statistical Division, United Nations Economic Commission for Europe

Tommaso Ciarli is Senior Research Fellow at SPRU, University of Sussex. His main research interests are in the area of technological change, institutional change, and economic development. He has lead and co-lead several funded projects on: modelling economic growth and structural change (EC, BA); mapping the relation between science, technology and innovation trajectories, development and societal challenges (GCRF, DFID, ESRC and NSF); estimating the impact of innovation on employment, and inequality (ESRC, JRF, GLA); studying the relation between inclusive innovation and structural change (IDRC); estimating the impact of violent conflict on economic activity (ESRC, CEPR and DFID); modelling the sustainable transition (Rebuilding Macroeconomics). He has served as advisor for government (e.g. BEIS) and international organisations (e.g. ECLAC, UNIDO, UNDP, IDB). He holds a PhD in Economics and in Industrial Development from the University of Birmingham and the University of Ferrara (Italy). He previously worked as a Researcher at the Max Planck Institute of Economics (2008-2011), as a Postdoc at the Manchester Metropolitan University (2007-2008) and at the University of L'Aquila, Italy (2006-2007) and teaching at the University of Bologna (2005-2007). Before the PhD Tommaso has worked for UNIDO and ECLAC (2000-2004).

Claudia Müller is assistant professor in business informatics/ IT for the Ageing Society at University of Siegen, Germany, as well as professor at the health research department of Kalaidos Applied University, Switzerland. She is the deputy chair of the expert commission of the 8. Ageing Report of the Federal Government of Germany with the objective "Ageing & Digitisation". Her expertise is in Participatory Design and Community Informatics for older adults, vulnerable user groups, and intergenerational settings, aiming at co-production of digital tools which help strengthen empowerment, social and digital participation as well as digital sovereignty. Her Co-design projects include information and communication technologies and health care technologies supporting "ageing at home". The promotion of digital competence and co-design skills for older research participants is always a strong element in her long-term R&D projects based on ethnography and action-research methodologies. <https://italg.wineme.uni-siegen.de/>

Mr. Rodrigo Martínez, Senior Social Affairs Officer, Social Development Division, ECLAC

Amalia Palma is a Research Assistant at ECLAC's Social Development Division. She holds a Bachelor's degree in Economics from the University of Chile and a Master's degree in Social Policies in Developing Countries from the LSE of the University of London. She has worked at ECLAC since 2008, where she has collaborated on various projects related to malnutrition, cost analysis, social investment, social protection and recently the impact of changes in the digital age on social inclusion. She is currently working on issues related to digital citizenship and Kids Online surveys.

Daniela Trucco is a Social Affairs Officer, from the Social Development Division in ECLAC, where she works in the areas of education, childhood, youth and digital society. Her professional experience has concentrated in research and social policy advisory, from a perspective of social inclusion and gap reduction, in Latin American and the Caribbean. She is sociologist from the Catholic University of Chile and Master's Degree in Public Policies and Business Administration from the University of Maryland in the U.S.A. Her latest publications include: "Childhood and Adolescence in the Digital Age"; "School violence"; and "Youth: realities and challenges for achieving development with equality".

Juan Bermúdez, Minister of Human Development and Social Inclusion, Costa Rica (tbc)

Magdalena Claro is Assistant Professor and Academic Director of the Observatory on Digital Education Practices, at the School of Education of the Catholic University of Chile. She is also a Research Member at CEPPE-UC. She is a sociologist, with a PhD from the Catholic University of Chile and a MA from Stanford University. She has worked in national and international projects related to digital technologies in education, particularly in relation to the definition, evaluation and development of students' digital skills. Her research is related to digital society and the new divides, teaching and learning in digital contexts and development of digital skills.

Alexandre Barbosa, Head of the Center of Studies for Information and Communications Technologies (CETIC.br) Head of the Regional Center for Studies on the Development of the Information Society (Cetic.br), linked to the Brazilian Network Information Center (NIC.br). Responsible for research projects to produce ICT-related data for the monitoring of national policies and international goals, such as the Sustainable Development Goals (SDGs). Coordinates capacity building programs in survey methodologies in Latin America and Portuguese speaking countries in Africa. Mr. Barbosa was the Chair of the Expert Group on ICT. Households indicators (EGH) from the International Telecommunications Union (ITU) from 2012 to 2017, expert at the OECD working party on Measurement and Analysis of the Digital Economy, member of the International Advisory Group of Experts on the Global Kids Online project at UNICEF and LSE, member of the Council Board of The Innovation Center for Brazilian Education (CIEB) and member of the master's program council at Fundação Dom Cabral.

Fabio Senne, Project Coordinator at the Regional Center for Studies on the Development of the Information Society (Cetic.br). PhD Candidate in the Department of Political Science of the University of Sao Paulo (USP); Master's degree in Communication from University of Brasília (UnB), Bachelor's degree in Social Sciences from University of Sao Paulo (USP). Researcher in the area of public policies and communication, interested in the relationship between digital and social inequalities.

Jurgen Weller, Former Chief, Employment Studies Unit, Economic Development Division, UN- Economic Commission for Latin America and the Caribbean (ECLAC). Master in Political Science and Doctor in Economics (Freie Universität Berlin, Germany). Specializing on Latin American labor markets, with recent studies and publications on youth employment, job quality, the impact of new technologies on labor markets, agricultural employment, as well as labor market policies and institutions.

Cristóbal Cobo is a Senior Education and Technology Specialist at the World Bank. Dr. Cobo spent 15 years working at the intersection of future of learning, cultures of innovation and human-centered technologies across both developed and developing countries. From 2014-2019, Dr. Cobo served as founding Director of the Center for Research at the Ceibal Foundation in Uruguay. Between 2009-2019 Cristóbal spent collaborated as fellow and associate researcher at the Oxford Internet Institute at the University of Oxford (UK). He has published four books and over 80 academic articles; his most recent publication is I accept the terms and conditions: Uses and abuses of digital technologies (2019).

Martin Hilbert is Professor at the University of California, Davis. He tries to understand the role of digital information and algorithms in the development of complex social systems. He holds doctorates in Economics and Social Sciences (2006) and in Communication (2012), is associated with Communication and Computer Science at UCD, and chairs the campus's designated emphasis in Computational Social Science. Before joining academia, he created and coordinated the Information Society Programme of the United Nations Secretariat in Latin America and the Caribbean (<http://www.cepal.org/SocInfo>). In his 15 years as United Nations Economic Affairs Officer he provided hands-on technical assistance in the field of digital development in over 20 countries. He has been Principal Investigator of several dozen projects, summing over \$25M. His work is published in the most recognized academic journals, such as Science, Psychological Bulletin, Trends in Ecology and Evolution, and World Development, and regularly features in popular outlets, including The Wall Street Journal, Washington Post, The Economist, NPR, NatGeo, Discovery, PBS, BBC, Die Welt, among others.

Rosalía Winocur, Professor - researcher at the Universidad Autónoma Metropolitana de México

Mario Castillo, Officer in charge of Gender Affairs Division, ECLAC

Monica Duhem founded Hearcolors in 2014, an organization whose mission is to promote digital accessibility in Mexico and Latin America. Specialized in areas of digital inclusion, including digital platforms, content and ICT inclusion policies for vulnerable groups. Expert of the ITU (UN body specialized in information and communication technologies) on issues of digital inclusion Monica has participated in the development of digital inclusion policies and training officials in countries such as Costa Rica, Guyana, Guatemala, Mexico, Dominican Republic, Egypt, The Gambia and Burkina Faso. This year Monica contributed to the publication of the book “UX en Latinoamérica” where she wrote the chapter on accessible websites.

Sabine Henning, *Chief, Sustainable Demographic Transition Section, Social Development Division, United Nations Economic and Social Commission for Asia and the Pacific (UN-ESCAP), Bangkok, Thailand.* She currently leads work on population and development issues, focusing on research, capacity-building and intergovernmental support on population dynamics, ageing, migration, and youth. From 2015-2018, Ms. Henning was Senior Population Affairs Officer and Chief, Office of the Director, Population Division, Department of Economic and Social Affairs (UN-DESA), United Nations, New York, advising the Director, overseeing personnel and programme management, and serving as focal point for the annual sessions of the Commission on Population and Development. From 2000 to 2015, she served successively in the Population Division’s Population Estimates and Projections Section, the Population and Development Section, the Migration Section, and the Population Policy Section. She has been involved in UN interagency work and coordination for over 15 years. In addition to publishing in peer-reviewed journals, she was principal author of UN-DESA’s two-volume *Compendium of Recommendations on Population and Development* and contributed to three revisions each of UN-DESA’s flagship publications *World Population Prospects* and *World Urbanization Prospects*, also to the biennial migrant stock estimates, reports of the Secretary-General on population and development and migration and development and other UN reports. She frequently represented the UN Secretariat at international conferences and serviced numerous intergovernmental meetings and high-level events at UN Headquarters dealing with population, migration, and development issues. Ms. Henning has a Ph.D. in Geography with a doctoral-level certificate in Demography from the University of Colorado at Boulder, and a graduate-level certificate in Strategic Management from Harvard University.

Nirmita Narasimhan is Programme Director, Saksham. She also works with the Global Initiative for Inclusive ICT (G3ict), as Senior Fellow and Programme Director, overseeing the ICT accessibility policy work in India and is their representative for APAC region. Nirmita is also a policy fellow with Linne Asia, a regional policy and regulation think tank working across South Asia. She serves as chairperson of the Committee on inclusion of persons with disabilities at the Broadband India Forum, where she engages with several government agencies on ICT accessibility. Nirmita was a founding member of the Bangalore based

not-for-profit research organisation Centre for Internet and Society (CIS), where she ran the Accessibility and Inclusion programme for nearly a decade. A globally reputed accessibility advocate, she has worked with governments in India and abroad and intergovernmental organisations such as ITU and UNESCO to bring accessibility into policies and programmes. She has served on several Government committees such as the committees for electronic accessibility policy and, website accessibility and Active and Assisted Living at the bureau of Indian Standards. She has provided inputs and submissions on key policy issues on ICT accessibility, education, employment, copyright, procurement, smart cities and telecom. She worked with global organizations like G3ict and ITU to author several reports on accessibility, which are being used by policymakers worldwide. Nirmita has received many awards for her work, including the National award from the president of India in 2010 and the NCPEDP Shell-Helen Keller award. Her educational background includes degrees in Law, German and Music.

Christopher Yoo is the John H. Chestnut Professor of Law, Communication, and Computer & Information Science at the University of Pennsylvania, where he also heads the Center for Technology, Innovation and Competition. As one of the world's leading experts on Internet policy, Professor Yoo testifies frequently before the U.S. Congress, U.S. regulatory and enforcement agencies, and foreign governments. He is a graduate of Harvard College, the Anderson School at UCLA, and the Northwestern University Pritzker School of Law. Before entering the academy, Professor Yoo clerked for Justice Anthony M. Kennedy of the Supreme Court of the United States and practiced law at a

D.C. law firm under the supervision of now-Chief Justice of the United States John G. Roberts, Jr.

Aida Alzhanova is an expert on strategic and organizational development. For 13 years she led the UNFPA Country Office in Kazakhstan and worked in the HQ in Asia-Pacific Division as Programme Specialist in New York City. Worked as a Deputy Permanent Representative of Kazakhstan to the UN, Advisor to the Minister of Foreign Affairs, coordinated work of foreign experts on the public policy under the leadership of Tony Blair. Founder of a public foundation ADAM DAMU and a freelance consultant of international organizations – UN, OCSE, USAID. Expert on gender equality and SDGs. Civic and women's rights activist. Currently running her own consulting company ACG, providing services in organizational development. Trainer, coach, and facilitator. She has

an MBA degree from KIMEP (1995), as a Fulbright Scholar conducted a research at Georgetown University (Washington DC, USA) on Population, Gender and Development, holding a diploma of an International Relations Specialist from Diplomatic Academy. Bachelor's degree in Biochemistry. Laureate of a Youth Award in the area of Science and Technology, 1990. IVLP Participant, 2014 "Analytics and Media"

Talaibek Makeev is an experienced and dedicated professional on Environment and Sustainable Development, who spent more than 15 years of his carrier internationally through the work with UNDP, UNECE, the Austrian Environmental Agency (UBA), the Regional Environmental Centre for Central Asia (CAREC) and serving 1st Secretary and Counsellor to the Embassy of Kyrgyzstan to Malaysia. He is a regular and active participant in the Environment and Sustainable Development related international processes, which gave an excellent grasp of the global and regional North-South and South-South development cooperation, its trends, and needs. He has in-depth knowledge of Central Asia toward environment and sustainable development. He has vast experience in catalyzing and convening environment and development policy and mutistakeholder dialogues in and for Central Asian countries.

Mr. Oussama Safa, Chief, Social Justice Section, Social Development Division,

Abou Bakr Zade is an innovation and digital strategy expert, with more than 20 years' experience working with and consulting for multinationals, government and non-government organizations in Europe, North and South America, and the Middle East and Africa, in interdisciplinary fields such as digital strategy and development; strategic foresight and innovation; smart cities and agile governments; technology for development; monitoring and evaluation systems; research, experimentation and development; and behavioural and experimental economics. He is also an international excellence assessor with EFQM in Europe and the Prime Minister's Office in the UAE. Dr. Zade holds a PhD in Knowledge Management Systems from

Middlesex University in London, master's degrees in research Methods for Business and Management and in Business Information Technology, and a BEng in Electrical Engineering and Automatic Control. He is a visiting professor at universities in the UK, UAE and Egypt, and a speaker at international conferences.

Nibal Idlebi is the chief of Innovation at UN-ESCWA. She is a senior policy expert in innovation and technology for development, knowledge society and digital and open government. She has extensively worked on identifying challenges and gaps and proposing policies for advancing knowledge society in the Arab region at national and regional levels. In her work she focused on enhancing enabling environment in the Arab region including cyber legislation, cyber safety, intellectual property systems, capacity building, innovation and entrepreneurship and digital content. She has also wide expertise in digital and

open government, innovation in public sector based on digital technologies, openness and citizen participation and engagement. Ms. Idlebi currently leads two regional projects the first on open and innovative government, and the second on emerging technologies and innovation for developing specific sectors. She is a member in several UN Working Groups such as the IATT-Work Stream 6, UN-e-Government Survey; and she represents ESCWA in a number of International and Arab working groups. She is also Jury Member of several Awards such as L'OREAL-UNESCO Award "For Women in Science", MIT Enterprise Forum Pan Arab Award and the World Summit Award (WSA). Dr. Idlebi has

a computer engineering degree from “Ecole Superieure d’Electricite” in France and a Ph.D on parallel and distributed systems from the Nancy 1 University in France.

Nada Khater is the division head of e-government strategies at the Ministry of digital economy & entrepreneurship of Jordan. She has almost 15 years of experience with public and private organizations related to information and technology sector in Jordan. She participated in the developing Jordan’s Government General Policy for information technology, telecommunications, digital transformation & Postal Sectors in 2018. Essential component in supporting four key sectors to enhance digitization, promote innovation, increase productivity and revive economic growth. She also participated in the formulating Government Data Classification and Management Policy 2020 and formulating Open Government Data Policy in 2017. In addition, Eng. Nada participated in the developing and issuance of Jordan’s Cybersecurity Law in 2019, and National CyberSecurity Strategy 2018-2023, in addition to Cybersecurity policies framework 2019; Critical instruments to ensure that Jordan’s cyberspace is safe and secure for residents, government as well as businesses. Moreover, Eng. Nada is the Focal point for the Open Government Partnership Initiative, representing the Ministry for the third national plan 2016-2018 and fourth national plan 2018-2020. In the private sector, she worked to develop the strategic plan for ITX Group in partnership with partners and stakeholders, and to oversee the development of smart and measurable key performance indicators, in order to evaluate and monitor progress in the implementation plan of the strategy to achieve the company's vision. In addition, she aided in raising DELL enterprise solutions sales numbers across Jordan in 2011.

Maysoun Ibrahim is an expert in information technology for development, including women empowerment, gender equality and urban development. She is a member of numerous national and international committees and councils and has a rich research record which includes researches on the use of technology to achieve gender equality, the Fourth Industrial Revolution, and Smart and Sustainable Cities in Arab countries. She is a reviewer and member of program committees of top international scientific conferences and journals. Dr. Ibrahim received different awards and holds a PhD in Information Technology focused on Smart Sustainable Cities.

Mr. Clovis Freire, Economic Affairs Office, Science, Technology and Innovation Policy Section
Division on Technology and Logistics, UNCTAD

Prof. Jan A.G.M. van Dijk is emeritus professor of communication science and sociology of the information society and still working at the University of Twente, the Netherlands. His main domains of research are the social aspects of the digital media, digital democracy and the digital divide. His best known books are *The Network Society* (Four Editions), *Digital Democracy* (2000), *The Deepening Divide* (2005), *Digital Skills* (2014), *Internet and Democracy* (2018) and *The Digital Divide* (2020). During his long career he was an advisory of many governments and departments and the European Commission.

Mariagrazia Squicciarini is Senior Economist – Head of Unit at the OECD Directorate for Science Technology and Innovation (STI). She is responsible for the Digital Gender Divide work carried out at the OECD and has led, among others, the skills and digital gender gap-related analyses for 2 G20 presidencies (DE, AR) and for Chile’s Presidency of APEC. She leads the work of the Working Party on Industry Analysis (WPIA), which develops indicators and quantitative analysis related to the changing determinants of: growth and productivity; intangible capital, including Intellectual Property Rights (IPR); global value chains; jobs and skills patterns and dynamics; the digital transformation and Artificial Intelligence (AI); the digital gender divide. She oversees the STI Microdata Lab initiative, a long-term project linking big micro-level datasets (including firm, IP data, scientific publication data, etc.) for policy-relevant analysis in support of evidence-based policymaking. Mariagrazia has co-led and contributed work assessing the digital penetration of industries and analysis aimed at identifying and measuring AI developments. She further leads work investigating the way AI shapes firms and industries, labour market dynamics, as well as and job and skills demand and supply. She leads the IPR work performed within STI and chairs the OECD IP Taskforce, an expert group coordinating the statistical, methodological and policy-relevant work of national and international IPR offices and institutions. Since 2014, she has initiated and led the collaboration with the European Commission Joint Research Centre and the production of 3 joint flagship reports focusing on the innovation output of top corporate R&D investors worldwide.

David Souter is managing director of ict Development Associates which provides expertise at the interface between the digital society and public policy, particularly development, environment, governance and rights. He has worked extensively for UN agencies including UNESCO (for which he recently prepared the Internet Universality Indicators, now being implemented in more than twenty countries), UNCTAD (including work on several Information/Digital Economy Reports), ITU and CSTD (for which he prepared the five and ten year reviews of the World Summit on the Information Society). He also works for international civil society organisations and businesses that are concerned to understand and address the impact of the digital society. He is a former chief executive of the Commonwealth Telecommunications Organisation and has been Visiting Professor in Communications Management at the University of Strathclyde and Visiting Senior Fellow in Media and Communications at the London School of

Economics. His weekly blog, [Inside the Digital Society](#), is published by the Association for Progressive Communications.

Doris Macharia leads FHI 360's work in East and Southern Africa. This work encompasses a wide range of areas, including health, civil society strengthening, livelihoods and economic strengthening, education, environment, research and youth development. She has more than 20 years of medical, public health and development experience in the region, with significant first-hand knowledge of health and HIV and AIDS programs in Africa.

Dr Macharia has held leadership and key management roles in program implementation and business development in many technical areas, including maternal and child health; adolescent and sexual reproductive health; prevention of mother-to-child transmission of HIV; monitoring and evaluation of programs; and HIV prevention, care and treatment.

Dr Macharia holds a Bachelor of Medicine & Surgery, and a Master of Medicine (Internal Medicine) from the University of Nairobi, a Master of Science in Epidemiology from the University of London, and a Post Graduate diploma in Health Economics from the University of Cape Town.

Mei Lin Fung, Co-Founder; Organizer, People Centered Internet. Co-founder with Vint Cerf of the People Centered Internet. Mei Lin Fung is the godmother of CRM, customer relationship management, now the largest software category at \$40B industry growing at 14%; Re-Covid-19 she was Socio-Technical Lead for the US Dept of Defense Future of Health initiative. She led the Core Planning Committee for Douglas Engelbart, inventor of the computer mouse, and is co-founder with Vint Cerf of the People Centered Internet

Eleanor Sarpong is A4AI's Deputy Director and Policy Lead. She leads policy and advocacy efforts with particular oversight on all A4AI's country engagement work in Asia, Africa, and Latin America. She is a versatile ICT and public policy professional with a 19-year multidisciplinary experience in the private, public and not-for-profit sectors. 15 years of that experience was focused on ICT regulation, taxation, access, connectivity, universal service and data protection. She has worked in various ICT roles in Europe, Africa, and the Middle East in advocacy, consulting, ICT policy/regulations development and stakeholder management. Her previous roles include working with the European Investment Bank (EIB), where she provided guidance to the bank on policy options to improve ICT lending to developing countries in the Middle East, Africa, Asia-Pacific and Latin America. Prior to that she was with the Commonwealth Telecommunications Organisation (CTO) where she worked on various consulting projects. She was the head of Government, Regulatory and Public Policy at Telecoms Operator MTN Ghana and also served on two public boards involved with the ICT sector, notably the USF-Ghana Investment Fund for Electronic Communications (GIFEC) and the Data Protection Commission. Eleanor holds an Implementing Public Policy certificate from the Harvard Kennedy School and an MBA from the Warwick Business School, UK where she was a Chevening scholar. She is passionate about connectivity, gender and development, and advocates for universal broadband access and digital content aimed particularly at advancing women in developing regions.

Nathalia Foditsch is a licensed attorney and has worked on technology and communications policy and regulatory issues over the past twelve years. She has worked for some of the main international organizations and think tanks, which she has represented in official missions to numerous countries in the Latin America, Caribbean, and Europe. Nathalia has also worked as an International Adviser for the Administrative Council for Economic Defense (CADE), the Brazilian antitrust authority, and served as a coordinator for communications policy and regulation at the ministerial level in Brazil. Foditsch is a research fellow at Cornell University's Emerging Markets Institute (EMI), which is part of the Samuel Curtis Johnson Graduate School of Management. Among other publications focused on technology and communications policy and regulation, Foditsch has co-edited and co-authored the book "Broadband in Brazil: Past, Present, Future", which was a finalist of the 2017 "Jabuti Awards" (the main literary award in Brazil). Nathalia is an adjunct professor at the University Jose Cela (Spain); and holds a master's in law (LLM) and a master's in public policy (MPP) and is a member of the advisory board of the Brazil-U.S. Legal and Judicial Studies Program at the Washington College of Law (WCL). She is fluent in Portuguese, English, Spanish and German.

Walter D. Valdivia is Senior Fellow at the Consortium for Science Policy and Outcomes, Arizona State University and Senior Policy Editor for the Mercatus Center, George Mason University. Dr. Valdivia holds a Ph.D. in Public Administration and an M.S. in Economics from Arizona State University, and a B.S. from Universidad Católica Boliviana.

Deborah D. Stine is President of Science, Technology, and Innovation Policy Analysis & Education, LLC, and Founder and Chief Instructor for the Science and Technology Policy Academy. Previously, Dr. Stine was a Professor of the Practice in Engineering and Public Policy at Carnegie Mellon University. She was Executive Director of the Obama Administration's President's Council of Advisors on Science and Technology at the White House. Dr. Stine also worked for Congress as a science and technology policy specialist with the Congressional Research Service. At the National Academies of Sciences, Engineering, and Medicine, she was associate director of the Committee on Science, Engineering, and Public Policy. She holds a BS in mechanical and environmental engineering from the University of California, Irvine, an MBA from what is now Texas A&M at Corpus Christi, and a PhD in public administration with a focus on science and technology policy analysis from American University. She is on the Governing Board for the Journal of Science Policy and Governance and an Associate Editor for the journal Research Policy and Strategic Management.

Lawyer, mediator, artist and curator, **Valentine Goddard** is an internationally recognized expert on the ethical and social implications of artificial intelligence (AI). She is the founder and executive director of **AI Impact Alliance**, an independent non-profit organization whose mission is to facilitate an ethical and responsible development and governance of AI. It produces the annual **AI on a Social Mission** conference and **Art Impact AI**, innovative spaces of critical and inclusive deliberations on AI. She is a member of the **United Nations** expert groups on *The Role of Public Institutions in the Transformative Impact of New Technologies*. Ms. Goddard sits on several committees related to the ethical and social impact of AI, while being regularly invited to speak at international conferences. In her multidisciplinary and applied approach to the ethics of AI, she places special emphasis on human dignity, having initiated throughout her career cultural and social mediation projects for human rights education. Her recent work is focused on how the arts can foster renewed perspectives of our digital futures, support the development of informed and legitimate AI Policies, and shape AI's evolution and governance.

Pascale Fung is a Professor at the Department of Electronic & Computer Engineering and Department of Computer Science & Engineering at The Hong Kong University of Science & Technology (HKUST). She is an elected Fellow of the Institute of Electrical and Electronic Engineers (IEEE) for her “contributions to human-machine interactions”, and an elected Fellow of the International Speech Communication Association for “fundamental contributions to the interdisciplinary area of spoken language human-machine interactions”. She is the Director of HKUST Center for AI Research (CAiRE), an interdisciplinary research center on top of all four schools at HKUST. She co-founded the Human Language Technology Center (HLTC). She is an affiliated faculty with the Robotics Institute and the Big Data Institute at HKUST. She is the founding chair of the Women Faculty Association at HKUST. She is an expert on the Global Future Council, a think tank for the World Economic Forum. She represents HKUST on Partnership on AI to Benefit People and Society.

Sonia Livingstone, Professor of Social Psychology, Department of Media and Communications, London School of Economics.

Morgan Livingston is a Senior at University of California, Berkeley studying Technology Policy and Data Science. She is currently a Research Assistant with the Wilson Center's Science Technology and Innovation Program. Morgan's concentration is on data governance and she assists research on digital privacy at Stanford Law's Center for Internet and Society. She authored a policy memo addressing racial bias in AI used by US federal agencies, published in the Journal of Science Policy and Governance, and is collaborating to develop AI ethics training material with the Centers for Disease Control and Prevention. Morgan's perspective is shaped by past internships in congressional and city offices and by working in privacy

compliance for a cybersecurity company. She has previously founded a Women in Tech club and worked at women-led startup, using data to address the gender wage gap.

Barbara Ubaldi, is the Acting Head of the Division on Open and Innovative Governments and Head of the Digital Government and Data Unit, within the OECD Public Governance Directorate. Barbara leads country reviews, the work on the use of emerging technologies in governments to enhance openness, efficiency and innovation, and is responsible for monitoring the implementation of the OECD Recommendation on Digital Government Strategies and for the OECD *OURdata* Index and Digital Government Index. Barbara served for eight years as Programme Officer within the United Nations Department of Economic and Social Affairs. She gathered extensive experience working on digital government, ICT and knowledge management for development. A Fulbright Scholar, Barbara holds a M.S. on Public Administration from Northeastern University in Boston. Apolitical listed Barbara among the 2018 and 2019 TOP 20 most influential figures on Digital Government worldwide.

Annette N. Markham, PhD. (Purdue University, USA) is an internet studies scholar focused on critical approaches to algorithms and automated decision making. She is internationally recognized for developing innovative frameworks for rethinking ethics and research design in the age of digital transformations. Her recent work and outreach consider the personal impact of datafication and the influence of algorithms and machine learning on human-machine interactions and relations. Annette is founder and director of the *Museum of Random Memory* arts-based digital literacy initiative as well as the *Skagen Institute Workshops* for creative and transgressive methods. She was part of the 2020 programming committee for AIES, the AAAI/ACM Conference on Algorithmic Ethics and Society, and previous chair of the Ethics committee for the International Association of Internet Researchers (AoIR). Currently, she is Professor of Media and Communication and acting Director of the *Digital Ethnography Research Centre* at RMIT University, Melbourne, Affiliate Professor of Digital Ethics at Loyola University, Chicago, and Affiliate Professor of Information Studies at Aarhus University, Denmark.

Fanny-Carlotta Rotino works as project coordinator on child online protection at the International Telecommunication Union (ITU). She has extensive experience on child protection and child participation in both non-governmental and international organisations. Coordinator and co-author of the recently released *ITU Guidelines on Child Online Protection*, she has chaired a working group of numerous experts in the field of child protection, ICTs and cybersecurity. Previously to her current position, she has worked on child participation and sustainable development goals, child rights issues related to children on the move and children in armed conflict at UNICEF, terre des hommes and Plan International.

Dhanaraj Thakur is Research Director at the Center for Democracy & Technology, where he leads research that advances human rights online including the impacts of disinformation on free expression, content moderation on end to end encrypted platforms, and the challenges of algorithmic content filtering and amplification. He has published over 35 peer reviewed journal articles, book chapters, and conference papers; and his work has appeared in news media around the world. He holds a PhD in Public Policy from the Georgia Institute of Technology (USA), and is a graduate of the London School of Economics, and the University of the West Indies, Jamaica.

Having dealt with foreign policy and trade issues at the Korean Ministry of Foreign Affairs and the U.S. Embassy Seoul, along with her experiences on sharing Korea's economic and social development with developing countries at the Korean Development Institute and Asia Development Institute, **Sunghee Chung** has given lectures on understanding modern Korean society by introducing current issues faced by Korea based on its history, economy, politics, and culture at the Chinese University of Hong Kong and City University of Hong Kong.

Ms. Chung has explored her research focusing on Korea's ICT development and its impact on Korea's domestic policy and diplomacy after completing her Ph.D. coursework in International Relations at Seoul National University and serving as a visiting researcher in Asian Studies at Georgetown University.

Mina J Hanna - Chair of IEEE (Institute of Electrical and Electronics Engineers) -USA Artificial Intelligence ad-hoc committee, and 2018 Vice Chair of IEEE-USA R&D Policy Committee.

Mila (Liudmyla) Romanoff leads the data policy and governance program at UN Global Pulse, managing data protection and data partnerships work across the Global Pulse network, including in Asia and Africa. Mila coordinates the UN Privacy Policy Group that led the adoption of the UN Principles on Personal Data Protection and Privacy by HLCM in 2018 and was the lead drafter of the UNSDG Guidance Note on Big Data Ethics, Privacy and Data Protection for the 2030 Agenda. On behalf of UN Global Pulse, she supports work on the ethics of AI as part of the High-Level Panel for Digital Cooperation recommendations and the data protection pillar of the UN Data Strategy. Prior to joining the UN, she worked in government sectors, including at two diplomatic missions to the UN and international law firms in the US and Ukraine. Mila is licensed to practice law in NY state and Ukraine.

Andrew Zolli, Vice President Global Impact Initiatives, Planet

Bob Willard is a leading expert on quantifying the business value of sustainability strategies. He has given over 1,300 presentations, has authored six books, and provides extensive resources for sustainability champions. He serves on the board of the Future-Fit Foundation and the B Corp Standards Advisory Council. He was one of the first five inductees into the International Society of Sustainability Professionals (ISSP) Hall of Fame in 2011 and received Clean50 awards in 2015 and 2017. He is an award-winning certified B Corp, an ISSP Certified Sustainability Professional, and has a PhD in sustainability from the University of Toronto.

Jason Munyan is a Programme Officer in the Office of the Under-Secretary-General and Special Adviser on the Preparations for the Commemoration of the United Nations 75th Anniversary, also working on Digital Cooperation. In this role, Mr. Munyan contributes to policymaking on digital technologies and liaises with relevant stakeholders on follow-up to the report of the High-Level Panel on Digital Cooperation and implementation of the Secretary-General's Roadmap for Digital Cooperation. Previously, Mr. Munyan was an Economic Affairs Officer at the United Nations Conference on Trade and Development, where he worked on investment promotion and investment and entrepreneurship policies and prepared reports on science, technology, and innovation for the Commission on Science and Technology for Development.

Dawit Bekele is the Regional Vice President-Africa of the Internet Society where he worked at various capacities since 2006. Dr. Dawit is an Ethiopian citizen living in Addis Ababa. He received undergraduate, Masters and Ph.D. degrees from Université Paul Sabatier in France, all degrees in Computer Science. He also holds a Master in Business leadership from University of South Africa.

Loly Gaitan is Project Officer of the Digital Society Division at ITU. She coordinates [EQUALS the Global Partnership to Bridge the Gender Digital Divide](#). With over 10 years' experience working with quantitative and qualitative research methods to analyze international policy and development, Loly is specialized in technical assistance to achieve the Sustainable Development Goals with particular focus on SDG5 Gender Equality. Prior to joining ITU, Loly worked for the International Trade Centre's flagship initiative for women's economic empowerment SheTrades. She has previously worked for international think tanks and universities in Latin America and Europe as researcher and lecturer. She holds a Ph.D. in International Law and Economics from Bocconi University, Italy.

Ursula Wynhoven is an international lawyer with 24 years' experience. She joined the ITU in 2017 as its Representative to the UN. The ITU is the UN's specialized agency for information & communication technologies with the mission to connect the world. Ursula leads UN relations and represents the agency and its Secretary-General at the UN in NY. She heads the ITU's UN Liaison Office and works at the intersection of technology and development, promoting digital inclusion and the use of ICTs for sustainable development. Previously, Ursula spent 14 years with the UN Global Compact, the UN's corporate sustainability initiative. Her last position was Chief, Social Sustainability, Governance & Legal and member of the Executive Committee. Ursula led the UNGC's work on human rights & decent work, gender equality, poverty & inequality, peace, anti-corruption & the rule of law. Ursula also led legal affairs and oversaw policy development & implementation of the UNGC's integrity measures. Ursula began working with the UNGC in 2002 and played an active role in helping to grow the initiative to more than 13,000 signatories in more than 160 countries with a full roster of corporate sustainability workstreams. Ursula's tenure included a 6-month loan as Senior Advisor, Business & Human Rights to the UN's Human Rights Office. Prior to joining the UN, Ursula worked in law firms and government human rights agencies in Australia and the US and for the OECD on the MNE Guidelines.

Alison Bryant leads the Research Center and heads up the Technology impact area for AARP. In these roles, she is focused on helping the organization, consumers, and external stakeholders understand, engage with, and innovate for the 50+ consumer and their families. She is a renowned expert on the impact of media, technology, and play on consumers. She earned her Ph.D. from the Annenberg School of Communication at the University of Southern California and has three edited books and over 30 research articles and chapters.

Jaco du Toit is Chief of the Universal Access to Information Section at the Communication and Information Sector of UNESCO. He previously held the position of Programme Specialist, providing support to the UNESCO Information for All Programme and serving as regional adviser for UNESCO's Communication and Information Sector in Eastern Africa, Southern Africa and North Africa. He has an academic background in information sciences, political sciences, information for development, communication and telecommunication and media and international relations. He has worked on projects related to knowledge society development, Right to Information laws, disabilities and Information and Communication Technologies and Information and Communication Technologies in Education

Ifeyinwa Ofong started her career as a lecturer at the Department of Geography and Regional Planning, University of Jos, Nigeria. She then progressed to the Department of Urban and Regional Planning at the University of Nigeria, where she held various positions, including Senior Lecturer, Head of the Department of Urban and Regional Planning, Senior Research Fellow and Course Coordinator at the Institute for Development Studies. She is the National Coordinator of Women in Development and Environment: WorldWIDE Network Nigeria and has been committed to empowering women to speak for themselves and participate in decision making and governance. Her work has since spread across many civil society committees and organizations including the UN NGO Committee on Social Development and the NGO Working Group to End Homelessness. She is a Board Member of Habitat International Coalition, and also a member of the Global Coalition on Social Protection Floors. As a member of the Steering Committee of the African Network of Women's Shelters, member of the Global Network of Women's Shelters, Dr. Ofong is working with other civil society groups to provide safe spaces and shelters for women survivors of violence and abuse. As a Development Consultant, she has carried out many studies and analysis on many social issues, including the Situation Analysis of women and children in urban slums in Nigeria; the Stakeholder Analysis on Social Protection in Nigeria; Poverty Alleviation studies, Housing census, Water Supply and Sanitation Sector Reform Project for Small Towns; Monitoring and Evaluation of Millennium Development Goals in Nigeria. She has authored many publications, attended and presented papers in many International and local conferences. She has also received numerous awards for her work and contributions to community development, the advancement and empowerment of women and youths.

Claudia Müller is assistant professor in business informatics/ IT for the Ageing Society at University of Siegen, Germany, as well as professor at the health research department of Kalaidos Applied University, Switzerland. She is the deputy chair of the expert commission of the 8. Ageing Report of the Federal Government of Germany with the objective "Ageing & Digitisation". Her expertise is in Participatory Design and Community Informatics for older adults, vulnerable user groups, and intergenerational settings, aiming at co-production of digital tools which help strengthen empowerment, social and digital participation as well as digital sovereignty. Her Co-design projects include information and communication technologies and health care technologies supporting "ageing at home". The promotion of digital competence and co-design skills for older research participants is always a strong element in her long-term R&D projects based on ethnography and action-research methodologies.
<https://italg.wineme.uni-siegen.de/>

Jutta Treviranus is the Director of the Inclusive Design Research Centre (IDRC) and professor in the faculty of Design at OCAD University in Toronto (<http://idrc.ocadu.ca>). Jutta established the IDRC in 1993 as the nexus of a growing global community that proactively works to ensure that our digitally transformed and globally connected society is designed inclusively. Jutta and her team have pioneered network-supported personalization as an approach to accessibility in the digital domain. She also heads the Inclusive Design Institute, a multi-university regional centre of expertise (<https://inclusivedesign.ca>). Dr.

Treviranus founded an innovative graduate program in inclusive design at OCAD University. She leads international multi-partner research networks that have created broadly implemented innovations that support inclusion (e.g., <https://floeproject.org>, <https://fluidproject.org>, <https://wecount.inclusivedesign.ca>). She has played a leading role in developing accessibility legislation, standards and specifications internationally (including [W3C WAI ATAG](#), [IMS AccessForAll](#), [ISO 24751](#), and [AODA Information and Communication](#)). Jutta's work has been attributed as the impetus for corporate adoption of more inclusive practices in large enterprise companies such as [Microsoft](#) and [Adobe](#).

Frances West is an internationally recognized thought leader, speaker, strategy adviser, and women-in-technology executive known for her work in innovation, technology, and business transformation. Her human-first approach to leadership and focus on digital inclusion come from her journey as a first-generation, non-English speaking immigrant and her career as a technology executive including IBM's first Chief Accessibility Officer. She is the author of "Authentic Inclusion™ Drives Disruptive Innovation" and founder of FrancesWestCo, a global strategy advisory company focused on operationalizing inclusion as a business and technology imperative.

Eddie Avila is the Director of Rising Voices the digital inclusion arm of the organization Global Voices This global initiative provides training, mentoring, and network-building with marginalized and underrepresented communities seeking to utilize the internet and digital media to fully participate online and express themselves by telling their own stories. In addition, Rising Voices has a special focus on engaging with indigenous, minority, and endangered language communities in Latin America, Sub-Saharan Africa, South and Southeast Asia, and North America that are leveraging digital technologies to promote their language and culture online. This language-related focus also includes media and information literacy activities and research how these communities digitally consume and share information, as well as analysis into the degree to which they are combating misinformation and disinformation. He is based in Cochabamba, Bolivia.

Dai Lianjun, Ph.D., professor of engineering, executive deputy director of the Information Center of China Disabled Persons' Federation (CDPF). After graduating from Tsinghua University, Mr. Dai works in information related departments for many years. He is familiar with the top-level planning, information network and information security of informationization construction. He has expertise in the development and application of information technology, especially the "big data", Internet plus e-government and intelligent disability certificate technology. He has participated in many scientific researches and construction projects and is good at studying academic theories.

According to the state's requirements for big data and Internet plus, combined with the development of the cause of persons with disabilities, the country's 13th Five-Year Plan was improved. After more than a year of construction, the big data platform of PWDs, Internet plus service platform, and the third generation Disability Certificate (smart card) were mainly completed. At present, CDPF is carrying out the construction of the national disabled persons' Federation information service platform, building "Smart Disabled People's Federation", and is committed to providing precise, refined and intelligent services for PWDs.

Richard Dzikunu is a United Nations award-winning youth activist with a track record for influencing adolescent health policy and proven strategic communications, grassroots mobilization, and advocacy skills. In 2018, he received the Sustainable Development Goals (SDGs) Action Campaign Award, the first of its kind, from the United Nations at the Global Festival of Action for Sustainable Development in Bonn, Germany. This award was in recognition of Richard's work in empowering marginalized groups, specifically, women, girls,

young people and persons with disabilities to be involved in the SDG dialogue in Ghana and for influencing the Ghana Adolescent Health Policy and Strategy to meet the demographic needs of young people. Richard has worked for organizations such as Curious Minds in Ghana as a Program Officer and at PAI in Washington D.C. as the Advocacy Associate for the Primary Health Care Initiative. He currently serves as the facilitator for the newly formed "Young Experts: Tech 4 Health" initiative convened by Foundation Botnar, Partnership for Maternal, Newborn & Child Health (PMNCH), PATH and Women Deliver. The youth expert group provides a platform for young people to shape and guide work towards achieving universal health coverage (UHC) by leveraging frontier and digital technology. Richard has a unique combination of advocacy work at the community, national and international level for reproductive health and rights, primary health care, and youth-led engagement. With additional experience in integrating digital technologies and strategies for UHC advocacy and implementing projects related to youth-led accountability and governance.

Milburn Line is Senior Advisor for Policy and Content at the Shared Societies Project of the World Leadership Alliance - Club de Madrid. His work promoting social inclusion of identity groups who have been victims of repression ranges from international missions in Bosnia and Herzegovina and Guatemala to community development and human rights projects in Colombia and Guatemala. He managed a rule of law project in Beijing, China from 2013-2017. Prior to that Milburn was Executive Director of the Kroc Institute for Peace &

Justice at the University of San Diego, where he published policy briefs and advocacy for an inclusive Colombian peace process prior to the initiation of formal negotiations. Before returning as an advisor, Milburn had served as a Program Officer at the Club of Madrid from 2005-2007 where he developed a Freedom of Association initiative in six Middle East and North African countries funded by the European Commission, and managed CDM missions to China, Georgia and Serbia. Milburn holds a BA in History from the University of North Carolina and a Master of International Affairs from Columbia University.

Amalia Palma is a Research Assistant at ECLAC's Social Development Division. She holds a Bachelor's degree in Economics from the University of Chile and a Master's degree in Social Policies in Developing Countries from the LSE of the University of London. She has worked at ECLAC since 2008, where she has collaborated on various projects related to malnutrition, cost analysis, social investment, social protection and recently the impact of changes in the digital age on social inclusion. She is currently working on issues related to digital citizenship and Kids Online surveys.

Dr. Mariana Dahan is the Founder and CEO of the [World Identity Network \(WIN\)](#) Foundation, an international nonprofit advocating for universal identity. The initiative was launched on Sir Richard Branson's Necker island, with support from leading humanitarian organizations. Prior to launching WIN Foundation, Dr. Dahan created and led the [Identification for Development \(ID4D\) agenda](#) at the World Bank. As part of her work, Dr. Dahan participated in large infrastructure projects in emerging and frontier markets, catalyzing progress towards digital systems using 21st century technology solutions. Subsequently, Dr. Dahan joined the World Bank's Senior Vice-Presidency in charge of the 2030 Development Agenda and Partnerships with the United Nations. Dr. Dahan holds two PhD degrees in management and economic sciences from ESCP Europe Business School and Paris II University in France, and was a visiting researcher at the MIT Sloan School of Management in the United States. She currently serves as an Expert Member at the [United Nations Department of Social and Economic Affairs \(UNDESA\)](#), was a Founding Member at the [Global Blockchain Business Council](#), a Senior Fellow at [New America Foundation](#) and is Faculty at the [Singularity University](#).

Isabel Bortagaray, a Uruguayan sociologist, holds a PhD in Public Policy, with a focus on Science, Technology and Innovation Policy (Georgia Institute of Technology, 2007). For more than 20 years, Bortagaray's academic work has concentrated on science, technology, innovation and development policy studies, and it has been aimed at better grasping the alternative policy and institutional environments that are more functional for socially inclusive and sustainable innovation processes. For the last few years, Isabel has been working as a professor at the University of the Republic in Uruguay, setting an Institute on Sustainable Development, Innovation and Social Inclusion in the north of the country, at Tacuarembó, as part of a process of decentralization and reform of the university. Bortagaray is an Honorary Research Fellow at the Center for Science, Technology and Innovation Indicators (CeSTII), of the Human Sciences Research Council of South Africa. The collaboration with CeSTII has been around understanding the process of innovation in different settings, and reflecting about analytical frameworks and metrics for innovation for inclusive development.

Jenny Arana Vizcaya, Digital Inclusion Programme Officer Digital Networks & Society Department, ITU