South-South Cooperation: Issues and Emerging Challenges

15-16 April 2013 The Taj Mahal Hotel, Mansingh Road, New Delhi

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Contents

Welcome Page 1
Programme Page 2
Session Briefs Page 6
Profile of Delegates Page 11

Contact the Event Organizers

Ritu Parnami

Email: ritu@ris.org.in

Contact No. +91-9654768722

Huanyu Liu

Email: liuh@un.org

Contact No. (1-917) 367-2902

Venue

The Taj Mahal Hotel Mansingh Road, New Delhi +91-11-2306162

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Welcome -

Dr. Biswajit Dhar Director-General, RIS

Wu Hongbo
Under-Secretary-General
for Economic and Social Affairs
United Nations

Dear Guest,

It is our great pleasure and privilege to welcome you as a participant to our Conference of Southern Providers on "South-South Cooperation: Issues and Emerging Challenges". In recent years South-South Cooperation (SSC) has received considerable attention at various international forums, including the UN intergovernmental process, where a new role for SSC is being explored. In this process, the expectations from SSC have multiplied. Therefore, there is need to take an objective view as to what SSC can contribute to national development as well as the global development agenda, in an effective manner, in line with the principles that govern SSC.

Keeping in mind the present scenario regarding the South-South Cooperation and the need of a platform for the facilitation of ideas and cooperation among the Southern providers, this conference has been organized to start a dialogue among Southern partners on the nature and contours of SSC, and the manner in which these countries can build on their individual and collective accomplishments in order to maximize the benefit and impact of SSC.

To encourage dialogue and make the event as attractive as possible, we have organized open discussions. We welcome your active participation and hope that the conference will identify new areas for building individual strength among Southern providers and strengthening South-South Cooperation.

Biswajit Dhar

Wu Hongbo

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Programme

DAY 1: Monday, April 15, 2013 (Venue: Diwan-I-Am)

09.30-10.00	Registration and tea
10.00-11.00	Inaugural Session
	<i>Chair:</i> Dr. Biswajit Dhar , Director-General, Research and Information System for Developing Countries (RIS), New Delhi
	Initial Remarks: Mr. Wu Hongbo, Under-Secretary-General for Economic and Social Affairs, United Nations
	Keynote Address: Mr. Ranjan Mathai, Foreign Secretary, Ministry of External Affairs, Government of India
	Vote of Thanks: Mr. Dinesh Bhatia, Joint Secretary (MER Division), Ministry of External Affairs, Government of India
	Group Photo
11.00-11.30	Tea/Coffee
Technical Sessi	ons (Venue: Long Champ, Rooftop)
Technical Session 11.30-13.00	Session I: South-South Cooperation: Rationale, Concepts and Contours
	Session I: South-South Cooperation: Rationale, Concepts and Contours Chair: Mr. Wu Hongbo, Under-Secretary-General for Economic and Social Affairs, United Nations
	Session I: South-South Cooperation: Rationale, Concepts and Contours **Chair: Mr. Wu Hongbo, Under-Secretary-General for Economic and Social**
	Session I: South-South Cooperation: Rationale, Concepts and Contours Chair: Mr. Wu Hongbo, Under-Secretary-General for Economic and Social Affairs, United Nations Speakers (10 minutes each)
	Session I: South-South Cooperation: Rationale, Concepts and Contours Chair: Mr. Wu Hongbo, Under-Secretary-General for Economic and Social Affairs, United Nations Speakers (10 minutes each) H.E. Mr. Cristián Barros, Ambassador of Chile, New Delhi, India Dr. Elizabeth Sidiropoulos, South African Institute of International Affairs
	 Session I: South-South Cooperation: Rationale, Concepts and Contours Chair: Mr. Wu Hongbo, Under-Secretary-General for Economic and Social Affairs, United Nations Speakers (10 minutes each) H.E. Mr. Cristián Barros, Ambassador of Chile, New Delhi, India Dr. Elizabeth Sidiropoulos, South African Institute of International Affairs (SAIIA), South Africa Ms. Mao Xiaojing, Department of Development Assistance, Chinese Academy of International Trade and Economic Cooperation (CAITEC),
	 Session I: South-South Cooperation: Rationale, Concepts and Contours Chair: Mr. Wu Hongbo, Under-Secretary-General for Economic and Social Affairs, United Nations Speakers (10 minutes each) H.E. Mr. Cristián Barros, Ambassador of Chile, New Delhi, India Dr. Elizabeth Sidiropoulos, South African Institute of International Affairs (SAIIA), South Africa Ms. Mao Xiaojing, Department of Development Assistance, Chinese Academy of International Trade and Economic Cooperation (CAITEC), Ministry of Commerce, China Mr. Banchong Amornchewin, Thailand International Development
	 Session I: South-South Cooperation: Rationale, Concepts and Contours Chair: Mr. Wu Hongbo, Under-Secretary-General for Economic and Social Affairs, United Nations Speakers (10 minutes each) H.E. Mr. Cristián Barros, Ambassador of Chile, New Delhi, India Dr. Elizabeth Sidiropoulos, South African Institute of International Affairs (SAIIA), South Africa Ms. Mao Xiaojing, Department of Development Assistance, Chinese Academy of International Trade and Economic Cooperation (CAITEC), Ministry of Commerce, China Mr. Banchong Amornchewin, Thailand International Development Cooperation Agency (TICA), Ministry of Foreign Affairs, Thailand

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

14.00-15.30	Session II: Evidence-based Analysis and SSC
	Chair: Ambassador Mohamed Amin Abou El Dahab, Egyptian Fund for Technical Cooperation with Africa, Egypt
	Speakers (10 minutes each)
	Dr. Manmohan Agarwal, Centre for International Governance Innovation (CIGI), Canada and Adjunct Senior Fellow, RIS, India
	Ms. Florence Nazare, Capacity Development Programme, NEPAD Planning and Coordinating Agency
	Dr. S. K. Mohanty, RIS, India
	Mr. Cosmas Gitta, UN Office for South-South Cooperation
	 Discussant (7 minutes) Dr. Kennedy K. Mbekeani, African Development Bank Group
	Open Discussion (35 minutes)
15.30-16.00	Tea/ Coffee
15.30-16.00 16.00-17.30	Session III: Evaluation of Development Partnership Programmes
	Session III: Evaluation of Development Partnership Programmes Chair: Mr. P. S. Raghavan, Special Secretary, Development Partnership
	Session III: Evaluation of Development Partnership Programmes Chair: Mr. P. S. Raghavan, Special Secretary, Development Partnership Administration (DPA), Ministry of External Affairs, Government of India Speakers (10 minutes each) Mr. George Nwalupue, National Planning Commission, Nigeria
	 Session III: Evaluation of Development Partnership Programmes Chair: Mr. P. S. Raghavan, Special Secretary, Development Partnership Administration (DPA), Ministry of External Affairs, Government of India Speakers (10 minutes each) Mr. George Nwalupue, National Planning Commission, Nigeria Dr. João Brígido Bezerra Lima, Institute of Applied Economic Research (IPEA), Brazil
	 Session III: Evaluation of Development Partnership Programmes Chair: Mr. P. S. Raghavan, Special Secretary, Development Partnership Administration (DPA), Ministry of External Affairs, Government of India Speakers (10 minutes each) Mr. George Nwalupue, National Planning Commission, Nigeria Dr. João Brígido Bezerra Lima, Institute of Applied Economic Research (IPEA), Brazil Prof. Qi Gubo, China Agricultural University, China
	 Session III: Evaluation of Development Partnership Programmes Chair: Mr. P. S. Raghavan, Special Secretary, Development Partnership Administration (DPA), Ministry of External Affairs, Government of India Speakers (10 minutes each) Mr. George Nwalupue, National Planning Commission, Nigeria Dr. João Brígido Bezerra Lima, Institute of Applied Economic Research (IPEA), Brazil Prof. Qi Gubo, China Agricultural University, China Dr. Neissan Besharati, South African Institute of International Affairs
	 Session III: Evaluation of Development Partnership Programmes Chair: Mr. P. S. Raghavan, Special Secretary, Development Partnership Administration (DPA), Ministry of External Affairs, Government of India Speakers (10 minutes each) Mr. George Nwalupue, National Planning Commission, Nigeria Dr. João Brígido Bezerra Lima, Institute of Applied Economic Research (IPEA), Brazil Prof. Qi Gubo, China Agricultural University, China
	 Chair: Mr. P. S. Raghavan, Special Secretary, Development Partnership Administration (DPA), Ministry of External Affairs, Government of India Speakers (10 minutes each) Mr. George Nwalupue, National Planning Commission, Nigeria Dr. João Brígido Bezerra Lima, Institute of Applied Economic Research (IPEA), Brazil Prof. Qi Gubo, China Agricultural University, China Dr. Neissan Besharati, South African Institute of International Affairs (SAIIA), South Africa
	Chair: Mr. P. S. Raghavan, Special Secretary, Development Partnership Administration (DPA), Ministry of External Affairs, Government of India Speakers (10 minutes each) Mr. George Nwalupue, National Planning Commission, Nigeria Dr. João Brígido Bezerra Lima, Institute of Applied Economic Research (IPEA), Brazil Prof. Qi Gubo, China Agricultural University, China Dr. Neissan Besharati, South African Institute of International Affairs (SAIIA), South Africa Prof. Siriporn Wajjwalku, Thammasat University, Thailand
	Chair: Mr. P. S. Raghavan, Special Secretary, Development Partnership Administration (DPA), Ministry of External Affairs, Government of India Speakers (10 minutes each) Mr. George Nwalupue, National Planning Commission, Nigeria Dr. João Brígido Bezerra Lima, Institute of Applied Economic Research (IPEA), Brazil Prof. Qi Gubo, China Agricultural University, China Dr. Neissan Besharati, South African Institute of International Affairs (SAIIA), South Africa Prof. Siriporn Wajjwalku, Thammasat University, Thailand Discussants (7 minutes each)

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

DAY II: Tuesday, April 16, 2013

09.00-09.05	Key Messages from Day I
09.05-10.30	Session IV: Institutional Foundation for SSC: Regional, Multilateral Agencies
	 Chair: Mr. Navid Hanif, Director, Office of ECOSOC Support and Coordination, UN Department of Economic and Social Affairs Speakers (10 minutes each) Dr. Kennedy K. Mbekeani, African Development Bank Group Ms. Sabina Wakio Maghanga, International and Regional Cooperation Directorate, Kenya Ms. Mauza Hasan Al Suwaidi, Department of International Development, Government of Qatar Mr. Paolo Galli, Multilateral Affairs and UN Coherence Cluster, UNDP Discussants (7 minutes each) Dr. Thomas Fues, German Development Institute, Germany Ms. Anthea Mulakala, The Asia Foundation, Malaysia
10.30-11.00	Open Discussion (35 minutes) Tea/Coffee
10.30-11.00 11.00-12.25	Open Discussion (35 minutes)
	Open Discussion (35 minutes) Tea/Coffee
	Open Discussion (35 minutes) Tea/Coffee Session V: South-South Cooperation and the Post-Busan Process
	Open Discussion (35 minutes) Tea/Coffee Session V: South-South Cooperation and the Post-Busan Process Chair: Dr. Sachin Chaturvedi, RIS, India
	Tea/Coffee Session V: South-South Cooperation and the Post-Busan Process Chair: Dr. Sachin Chaturvedi, RIS, India Speakers (10 minutes each) Mr. Tubagus Achmad Choesni, National Development Planning Agency
	Tea/Coffee Session V: South-South Cooperation and the Post-Busan Process Chair: Dr. Sachin Chaturvedi, RIS, India Speakers (10 minutes each) Mr. Tubagus Achmad Choesni, National Development Planning Agency (BAPPENAS), Indonesia Mr. Shoayb Casoo, South African Development Partnership Agency
	Tea/Coffee Session V: South-South Cooperation and the Post-Busan Process Chair: Dr. Sachin Chaturvedi, RIS, India Speakers (10 minutes each) Mr. Tubagus Achmad Choesni, National Development Planning Agency (BAPPENAS), Indonesia Mr. Shoayb Casoo, South African Development Partnership Agency (SADPA), South Africa Ambassador Gerardo Bracho, Policy Planning of the Mexican Agency for
	Tea/Coffee Session V: South-South Cooperation and the Post-Busan Process Chair: Dr. Sachin Chaturvedi, RIS, India Speakers (10 minutes each) • Mr. Tubagus Achmad Choesni, National Development Planning Agency (BAPPENAS), Indonesia • Mr. Shoayb Casoo, South African Development Partnership Agency (SADPA), South Africa • Ambassador Gerardo Bracho, Policy Planning of the Mexican Agency for International Development Cooperation, Ministry of Foreign Affairs, Mexico
	Tea/Coffee Session V: South-South Cooperation and the Post-Busan Process Chair: Dr. Sachin Chaturvedi, RIS, India Speakers (10 minutes each) Mr. Tubagus Achmad Choesni, National Development Planning Agency (BAPPENAS), Indonesia Mr. Shoayb Casoo, South African Development Partnership Agency (SADPA), South Africa Mr. Shoayb Casoo, Policy Planning of the Mexican Agency for International Development Cooperation, Ministry of Foreign Affairs, Mexico Mr. Enrique Maruri, Fluyt - Knowledge Brokers, Colombia

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

2.25-12.30	Key Messages from Day II
2.30-13.15	Valedictory Session: The Way Forward
	Chair: Ambassador Shyam Saran, Chairman, RIS and Chairman, National Security Advisory Board (NSAB)
	Key Messages from the Conference Remarks Mr. Narid Harif Birecton Office of ECOSOG Suggest and
	• Remarks: Mr. Navid Hanif, Director, Office of ECOSOC Support and Coordination, UN Department of Economic and Social Affairs
	• Valedictory Address: Mr. Pinak Ranjan Chakravarty, Secretary, Economic Relations, Ministry of External Affairs, Government of India
	• Vote of Thanks: Dr. Biswajit Dhar, Director-General, RIS
3.15-14.15	Lunch
5.00	Small Group Meeting on IDCR led by UNDESA Team (by invitation)
6.30	Small Group Meeting by Mora Institute, Mexico (by invitation)
9.00	Dinner

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Session Briefs

Session I: South-South Cooperation: Rationale, Concepts and Contours

Monday, April 15, 2013, 11.30-13.00

The Conference of Southern Providers aims to start a dialogue on the nature and contours of SSC and how such a discussion can be purposeful and sustained while building on the individual and collective accomplishments of the respective countries. The Conference would also explore possible future course of action. While the conference concentrates on the economic advantages and prospects of South-South cooperation (SSC), we must not lose sight of the political rationality of the same. SSC has existed for at least six decades. In recent years, SSC has become more prominent in discussions on international cooperation for development as the rapid economic growth experienced by many Southern economies has enhanced their visibility in global affairs. The modalities for SSC have taken different and evolving forms, which include capacity-building, training, technology transfer and financial assistance. SSC has developed in such a way that the process has become a multifaceted engagement. The element of cooperation is critical to the extent that it enables a particular country to progress on its own, which, in turn, presupposes horizontal supportive flows in the form of trade, technology and investment.

SSC aims to discover and exploit the principle of 'complementarity' in production, consumption, trade, investment, and technological and development cooperation. These processes are inter-linked and may in turn generate forward and backward linkages, which eventually may produce positive synergies across Southern economies. The sharp expansion in trade and investment linkages among Southern countries underlines this phenomenon.

Some countries feel that there are efforts to define SSC by the paradigm of North-South cooperation. As a result, the expectations from SSC have multiplied several times over in recent past to the extent that the basic principles of this form of cooperation may be compromised. It is against this backdrop that the Conference of Southern Providers will aim to explore the fundamental principles and modalities of SSC, viz. national sovereignty, national ownership and independence, equality, non-conditionality, non-interference and mutual benefit. Therefore, it becomes important to deliberate on future arrangements that may be required for providers from the South to work more closely with each other.

This session will set the stage in terms of capturing broad features as well as the nuances of SSC. Against this backdrop, the session will discuss the following set of questions:

- What is the rationale behind SSC? What are the key principles, policies, modalities and practices as evident across SSC?
- How can these principles, policy orientations, modalities and practices, or strengths of SSC be practically applied?
- What are the benefits of and barriers for Southern providers in their collective engagement and what could be the platforms and institutional arrangements for such coordination?

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Session II: Evidence-based Analysis and SSC

Monday, April 15, 2013, 14.00-15.30

Evidence can be tremendously persuasive and significant. However, authoritative evidence-based analysis of SSC is limited. This has partially led to misperceptions and hinders the translation of good practices. Evidence-based analysis should help Southern providers better design their policies, strategies and projects based on available data. SSC takes different and evolving forms, e.g. the sharing of knowledge and experiences, training, technology transfer, financial and monetary cooperation and in-kind contributions. SSC involves policy coherence and diverse approaches to financing and supporting developing countries including aid, FDI, trade facilitation, private sector development, infrastructure building, capacity-development, governance and accountability reforms, domestic resource mobilization through knowledge sharing, inclusive and broad based participation. The complementarity across the various components of SSC should be studied so that the trends and emerging dynamics of SSC can be adequately understood.

For example, the Global System of Trade Preferences (GSTP) has the potential to emerge as a model partnership in trade among developing countries. It is indicated that São Paulo Round of the GSTP covered 47,000 tariffs lines, mainly for manufactured products. Through strengthening and extending GSTP, SSC will promote the allocations of expertise, skills and knowledge in varied sectors and the advantage will be such that every country would learn in an efficient and productive manner. The current flow of OFDI from developing countries may also be seen as a new source of finance and technology transfer to South. Ever since the economic crisis, OFDI from developed countries has declined but on the contrary South-South FDI increased and such investments have become more important which accounted for 35 per cent compared to 25 per cent in the period 2007-2010.

Based on authoritative analysis, Southern providers can make informed choice of the form(s) of cooperation that is more suited to their capacity and needs.

Evidence based analysis would, therefore, not only put forward lesson for SSC but also dispel the misconceptions about SSC. Against this backdrop, the session will discuss the following set of questions:

- What are the informational and analytical gaps in analyzing South-South cooperation?
- What are the incentives and disincentives for more systematic collection and sharing of information on SSC?
- What are the political, policy, technical and practical challenges that have hindered Southern providers from sharing information on their development cooperation including at the sector level, e.g. agriculture or medicine?
- Are there similar challenges across other sectors? If so, how can SSC help Southern providers overcome these challenges?
- What is the relevance of GSTP as an engine of growth for SSC?
- What new analysis and directions are required for programmes like technical cooperation among developing countries (TCDC)?
- How OFDI from South has been contributing to resources gap in developing countries?

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Session III: Evaluation of Development Partnership Programmes

Monday, April 15, 2013, 16.00-17.30

Evaluation as a tool is crucial to improve Development Partnership Programmes and can go long way in institution building for SSC which already deserves a greater attention. This assumes importance in light of southern providers planning to establish their own development cooperation agencies. With the scope and scale of South-South flows increasing, recipient countries also see the need to set-up dedicated units to manage SSC. The demands to learn from each other in institution-building were voiced strongly during the 2012 Development Cooperation Forum of ECOSOC. Such exchanges among SSC partners, however, remain ad-hoc at present but they can provide information that is instrumental for stakeholders, and identify problems, weakness and overcome constraints. Therefore, this process becomes the primary source of knowledge.

This session focuses on experiences of programmes that span across nations or international agencies and how these very experiences can push the agenda of SSC. This evaluation process and its learning could be used by the providers from the South to work more closely with each other and of course with their partner countries. Against this backdrop, the session will discuss the following set of questions:

- What cost-effective delivery tools are generally used in SSC? What are the advantages of these tools?
- How best sharing of development cooperation experiences by countries which have traversed the same development path may help in improving evaluation of development programmes?

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Session IV: Institutional Foundation for SSC: Regional, Multilateral Agencies

Tuesday, April 16, 2013, 09.05-10.30

Support from regional and multilateral institutions for SSC needs to be strengthened. They should assume a role in facilitating SSC, including deepening of cooperation. Among the regional institutions and within the UN, more proactive engagement and support of Southern provider countries are critical. In order for agencies to accomplish the objectives, it is pertinent that they complement and facilitate each other. In operational terms, regional and multilateral institutions have shown interest in serving as delivery channels for SSC, but their administrative systems are more influenced by the paradigm emanating from North-South Cooperation. In the similar way, institutional structures are generally not oriented towards this type of cooperation. For example, multilaterals are sometimes seen as too slow, costly and tailored towards the modalities of North-South cooperation and few of them have accorded high priority to understanding and supporting SSC and exchange. Similarly, there are few regional institutions which have promoted deeper SSC.

This session focuses on the interaction of SSC with regional and multilateral agencies and ways and means through which these can be helpful for SSC and lead to an environment which enhances the relationship between southern providers and these institutions. Against this backdrop, the session will discuss the following set of questions:

- How can the existing regional institutions be made effective and can be expanded for facilitating SSC?
- What kind of support for SSC is required from multilateral organizations? Have these expectations been met? What are the weakest areas?
- What changes need to be made by regional and multilateral institutions in terms of strategy, policy, rules/regulations, procedures and practices in order to fulfill their expected role to support SSC?
- What are good practices in cooperation between Southern providers and UN and other international agencies, including regional and multilateral financial institutes, in delivering SSC?

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Session V: South-South Cooperation and the Post-Busan Process

Tuesday, April 16, 2013, 11.00-12.25

The Busan High-Level Forum on Aid Effectiveness aimed to forge a "new partnership" that is broader and more inclusive than before, founded on shared principles, common goals and differential commitments for effective international development cooperation. To address the gap in response to the current challenges and opportunities, enhanced communication needs to be established among Southern providers.

The post-Busan Interim Group decided to establish the Global Partnership for Effective Development Cooperation (BGP) with due provisions for international accountability for implementation. A selective and relevant set of indicators and targets will be used for monitoring progress on a rolling basis, based on information primarily collected at the recipients' end. The view of South in light of the Busan process becomes important. There are concerns among Southern providers that the indicators and targets of the BGP may gradually become the norm for all development cooperation stakeholders including the issuance of scorecards. Discussing openly the implications of the BGP among Southern providers and formulating coordinated positions will be more beneficial than simply neglecting the BGP.

The post-Busan process brings with itself implications for South-South Cooperation on this issue. This session broadly focuses on the Southern view on the engagement of Southern providers with Busan Global Partnership. The Post-Busan Process has led to rethinking among Southern providers on future strategy for engagement and modalities to consolidate Southern perspectives on this issue in a way that reinforces their ideas and approaches. Against this backdrop, the session will discuss the following set of questions:

- What institutional architecture has emerged after Busan? What are the implications of this architecture for SSC?
- What has been the broad focus of deliberations within the South with regard to the Busan Global Partnership and what has been level of convergence among the providers? What has been the engagement of Southern providers in the Busan Global Partnership to date?
- Do the implications of the post-Busan process require more joint and coordinated action of Southern providers? What could be the future strategy for engagement and modalities to consolidate Southern perspectives on this issue?

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Profile of Delegates

Manmohan AGARWAL

Senior Visiting Fellow Centre for International Governance Innovation (CIGI), Canada and Adjunct Senior Fellow, RIS, India

A native of Calcutta, India, Dr. Manmohan Agarwal is currently Senior Visiting Fellow at the Centre for International Governance Innovation (CIGI) in Waterloo, Canada. Before joining CIGI, he served as an economist for the World Bank and senior economist with the International Monetary Fund. He has also taught at the Centre for International Trade and Development in the School of International Studies at Jawaharlal Nehru University (JNU) in India and served as Dean of JNU's School of International Studies. In the late 1980s, Dr. Agarwal spent time at the University of Western Ontario as a visiting professor, researching the Uruguay Round of trade negotiations with John Whalley (now a CIGI distinguished fellow). In 2005, Dr. Agarwal participated in a CIGI conference on economic growth in Brazil, Russia, India, and China. Since joining CIGI, he has focused his research on the growth of emerging economies and their role in the global economy and international development. In 2009, he edited the book: *India's Economic Future*, and has also contributed numerous papers, policy briefs, and commentaries on the role of developing countries within the G20. Dr. Agarwal holds economics degrees from Calcutta University (B.A.), the Delhi School of Economics (M.A.) and MIT (Ph.D.).

Mouza Hasan AL-SUWAIDI

International Researcher
Department of International Development
Ministry of Foreign Affairs, Government of Qatar

Ms. Mouza Hasan Al-Suwadi is an International Researcher at the Department of International Development at the Ministry of Foreign Affairs, Qatar. She has also served UNDP-South-South Cooperation Department. She has participated in a number of international conferences. Ms. Al-Suwaidi has done her graduation in International Affairs from Qatar University. She speaks Arabic and English.

Banchong AMORNCHEWIN

Director, Planning and Monitoring Branch Thailand International Development Cooperation Agency (TICA) Ministry of Foreign Affairs, Thailand

Mr. Banchong Amornchewin currently serves as the Director, Planning and Monitoring Branch of the Thailand International Development Cooperation Agency (TICA), Ministry of Foreign Affairs, with an interest in and professional mission to develop policies, strategies, and development cooperation framework between Thailand

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

and her development partner countries. In addition, he also engages in the monitoring and evaluation of the Thai international cooperation programme as well as improving the M&E practices.

He has written several books on various topics such as Cross-cultural Negotiation Strategy, Cross-Cultural Management, Marketing Across-Culture, Samurai Strategy, Branding Japan, Thinking School, Critical Thinking, Philosophical Enquiry for Thinking Classroom, and plans to publish another two books in Project Planning and Management, and Managing for Results in 2013.

Mr. Amornchewin received his M.A. in Public Policy and Administration from the University of Wisconsin (Madison) in the United States. He also holds a Master's degree in Public Policy and Project Management from National Institute of Development Administration. He received his first degree from Thammasat University in Thailand.

Monica Marren ASUNA

Senior Economist and Head Aid Effectiveness Secretariat Ministry of Finance, Kenya

Ms. Monica Marren Asuna, Kenyan, is a Senior Economist and currently the Head, Aid Effectiveness Secretariat, a unit in the External Resources Department, Ministry of Finance. The Unit is mandated with coordinating the implementation of the International Declarations and commitments on Aid Effectiveness. She has had a successful career with the Government of Kenya having joined the Ministry of Finance in 1998 as an Economist. She has served in several senior positions including Head, Project Coordination Unit in the External Resources Department, Ministry of Finance. Ms. Asuna served as Deputy Head of UN Agencies Division, External Resources Department, Ministry of Finance from November 2007 to February 2011. Ms. Asuna also served as Head of UN Agencies Division, External Resources Department, Ministry of Finance from February-July 2011. She has also participated in many Aid Effectiveness forums and coordinated the 2008 and 2011 Paris Declaration Monitoring Surveys on Aid Effectiveness for Kenya. Ms. Asuna holds an MA in Economics from the University of Malawi under the Collaborative Master Programme and a Bachelor of Arts (Economics Major) from Moi-University, Eldoret, Kenya. Currently, she is pursuing a Doctor of Philosophy degree in Economics from Kenyatta University, Kenya.

Iman Al-AYOUTY

Senior Economist
Egyptian Center for Economic Studies (ECES), Egypt

Dr. Iman Al-Ayouty is senior economist at the Egyptian Center for Economic Studies (ECES). She previously worked as adjunct faculty at the American University in Cairo and research assistant at Cairo University. Dr. Al-Ayouty was the recipient of the 2006-07 Fulbright Non-Degree Scholarship, where she was an affiliate of the Latin American Institute, University of California, Los Angeles. She has published on topics related to efficiency and industrial upgrading, decent work attainment, the export effects of privatization and restructuring of public enterprises (all

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

with application to the textile industry in Egypt), as well as the research and development with application to the pharmaceutical industry in Egypt. Her research interests include international economics, industrial organization, and economic development. She was awarded her doctoral degree in economics from Cairo University.

Cristián BARROS

Ambassador of Chile to India

Ambassador Cristián Barros studied at the Law School of Universidad de Chile and graduated from the Andres Bello Diplomatic Academy. He joined the Foreign Service, Consular Division in 1974. Since then, he has held prominent positions, which include Consul of Chile in Bariloche, Argentina; Consul and Consul-General in Chicago, U.S.; Ambassador, Director General for Administrative Affairs; Ambassador of Chile to Denmark; Presidential delegate in the Council of the Chilean International Cooperation Agency; Director General for Foreign Policy; Ambassador of Chile to the United Kingdom, concurrent to Ireland; Undersecretary (Vice Minister) for Foreign Affairs; Acting President of the Council of the Chilean International Cooperation Agency; Ambassador to Peru; Ambassador to Italy, concurrent to Malta. Presently, he is Ambassador to India, concurrent to Sri Lanka, Bangladesh and Nepal. He has also received many awards of Honour.

Neissan Alessandro BESHARATI

Project Manager South African Institute of International Affairs (SAIIA) South Africa

Mr. Neissan Alessandro Besharati is a doctoral research fellow at the University of Witwatersrand (WITS), Graduate School of Public & Development Management (P&DM) and with the Social Science Research Council (SSRC). He also serves as project manager at the South African Institute of International Affairs (SAIIA), leading think-tank in Africa, contributing regularly to publications in the arena of development effectiveness. He is a part-time lecturer on several post-graduate courses for humanitarian and development workers, diplomats and public officials. His areas of expertise include development policy, monitoring and evaluation and international cooperation. He has worked for over 15 years in the international development industry on five continents serving on senior management and advisory positions with governments, NGOs and various United Nations agencies at headquarters and in a number of developing and post-conflict countries. He has served as an aid effectiveness advisor to the National Treasury, led the national Paris Declaration monitoring exercise and supported South Africa's engagement around the Busan HLF4. He is an associate at the World Bank's Center for Learning on Evaluation and Results (CLEAR) for Anglophone Africa and provides regular policy advice and consulting services to various government departments, bilateral donors, international institutions, think-tanks and key development players operating in South Africa and in the region. He speaks English, Portuguese, Italian, Farsi, French and Zulu

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Dinesh BHATIA

Joint Secretary (Multilateral Economic Relations) Ministry of External Affairs Government of India

Mr. Dinesh Bhatia, presently Joint Secretary (MER), joined the Indian Foreign Service in 1992. Since then he has served both at the Ministry of External Affairs and Indian Missions abroad. He was Counsellor/Cd'A of India in Kuwait from 2007-2010. He was Third Secretary (LT)/Second Secretary (Pol & HOC) of India in Madrid. He was Second Secretary/First Secretary (Commerce & HOC) of India in Kathmandu. He was Under Secretary/Deputy Secretary of India in Bhutan. He has also served as Deputy Secretary (External Relations) on deputation to Department of Atomic Energy, Mumbai. From 2004 to 2005 he was Private Secretary to Minister of Tourism, Government of India, New Delhi. He was also Director (External Publicity) – Deputy Spokesperson & Director (Latin America & Caribbean). He was Director/Deputy Chief of Protocol before he was appointed to his present position.

Mr. Dinesh Bhatia has obtained Bachelor of Engineering from Delhi College of Engineering with specialisation in Electronics and Communication in 1989. He speaks English, Hindi, Spanish and Punjabi.

Gerardo BRACHO CARPIZO

Deputy Director-General Policy Making Mexican Agency for International Development Cooperation Ministry of Foreign Affairs, Mexico

Dr. Gerardo Bracho Carpizo has worked as a Mexican diplomat since November 1990. Currently he is posted at the Mexican Agency for International Development Cooperation at the Ministry of Foreign Affairs, as Deputy Director-General on subjects related to the international agenda (G-20, Busan, DCF, etc.) and internal planning issues. From 2005 to 2011 he was a Mexican delegate at the OECD to the committees and working parties associated with development, namely: the Development Centre, the Partnership for Democratic Governance and especially, the Development Assistance Committee (DAC), the donors club of the OECD and one of the main committees of the Organization. At the DAC, he was co-chair of the subsidiary working group that prepares the strategy and working programme of the DAC in relation with non DAC donors (such as Mexico, which participates as an observer country). In late 2011 he served as a Sherpa for Mexico at the group that negotiated the Busan outcome document. Before his assignment at the Mexican delegation to the OECD, he worked at the Mexican Embassy in London (2002-2005) and, for many years, at the Mexican Embassy in Moscow (1990-2001), in both cases in charge of economic affairs. He has also authored several books and articles.

Dr. Carpizo graduated from the Faculty of Economics, National Autonomous University of Mexico and persuaded his postgraduate studies at the Institute of Development Studies, University of Sussex, England. He did PhD in Economic History from Oxford University, England.

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

João BRÍGIDO BEZERRA LIMA

Planning and Research Specialist
Institute of Applied Economic Research (IPEA) and
Leading Expert
Brazilian Cooperation for International Development (COBRADI), Brazil

Dr. João Brígido Bezerra Lima is a Planning and Research Specialist at the Institute of Applied Economic Research (IPEA) and a leading expert in Brazilian Cooperation for International Development (COBRADI). Since 2010, he has been responsible for coordinating the survey of Brazilian federal government resources invested with the purpose of contributing to the development of other countries, as well as Coordinator of the Research Group on Brazilian Cooperation for International Development at the Directorate of International Studies, Political and Economic Relations (DINTE/IPEA). Dr. Brigido has also written many articles on the subject and participated in conferences, seminars and workshops searching to further advance knowledge on international cooperation, regional development programs, rural development projects, strategic planning and the Pluriannual Investment Plan in Brazil.

Shoayb CASOO

Director-General South African Development Partnership Agency (SADPA) Government of South Africa

Mr. Shoayb Casoo joined the Department of International Relations and Cooperation in 1995 after the first democratic elections in South Africa. He was deployed in the corporate services division and worked on the integration process of creating a new department that included the African National Congress diplomats, diplomats from the former South African Ministry, and those from the independent homelands. In 1998, he was appointed as Director to the Office of the Director General. He was also tasked with facilitating the transformation programme of the department. In 2004 he was appointed as Head of the Mediterranean Europe section where he served until his appointment as Minister Plenipotentiary at the South African Embassy in Paris, working mainly on bilateral relations and South Africa's engagement with the OECD. On his return to South Africa in 2011, he was again assigned to the Office of the Director-General, and now works exclusively on the programme for the establishment of the South African Development Partnership Agency (SADPA).

Pinak Ranjan CHAKRAVARTY

Secretary (Economic Relations) Ministry of External Affairs Government of India

Mr. Pinak Ranjan Chakravarty joined the Indian Foreign Service in 1977, after a brief stint in the State Bank of India as a Probationary Officer. Mr. Chakravarty has served both at the Ministry of External Affairs, New Delhi and Indian Missions abroad, including in Cairo, Jeddah, and London. He was Consul-General of India in Karachi

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

in 1994-1995 (he was declared PNG and the Consulate was closed by the Pakistan Government and has not been reopened since then), Minister at the Indian Embassy in Tel Aviv from 1995 to 1999 and later served as Deputy High Commissioner at Dhaka from 1999 to 2002. At Headquarters he has served as Deputy Chief of Protocol, Deputy Secretary/Director in the Americas Division and as Director, SAARC Summit Secretariat, after pre-mature repatriation from Karachi. He was the Chief of Protocol from 2002 to 2006. He was Special Secretary (Public Diplomacy) before he was appointed to his present position. He was nominated as Ambassador to the Philippines but later shifted to Bangladesh where he served as High Commissioner from 2007 to 2009. From 2010–2011 he served as Ambassador to Thailand.

Mr. Chakravarty holds a post-graduate degree in Physics and Astrophysics from the University of Delhi. He speaks Hindi, Bengali, English and Arabic

Sachin CHATURVEDI

Senior Fellow Research and Information System for Developing Countries (RIS) India

Dr. Sachin Chaturvedi is a Senior Fellow at the Research and Information System for Developing Countries, a think tank with the Government of India's Ministry of External Affairs. Until recently, he was a Global Justice Fellow at the MacMillan Center for International Affairs at Yale University. He works on issues related to development cooperation policies and South-South cooperation. He has also worked on trade and innovation linkages with special focus on WTO. Dr. Chaturvedi has served as a Visiting Professor at the Jawaharlal Nehru University (JNU) and has also worked as consultant to the UN Food and Agriculture Organisation, World Bank, UN-ESCAP, UNESCO, OECD, the Commonwealth Secretariat, IUCN, and to the Government of India's Department of Biotechnology and the Ministry of Environment and Forests, among other organizations.

He has been a Developing Country Fellow at the University of Amsterdam (1996), Visiting Fellow at the Institute of Advanced Studies, Shimla (2003), and Visiting Scholar at the German Development Institute (2007). His experience includes working at the University of Amsterdam on a project on International Development Cooperation and Biotechnology for Developing Countries supported by the Dutch Ministry of External Affairs. Dr. Chaturvedi has also been a member of the IGSAC Committee of Experts for evolving a framework for cooperation on conservation of biodiversity in the SAARC region, as well as a member of the Editorial Board of *Biotechnology Development Monitor* (the Netherlands) and *Asian Biotechnology Development Review* (New Delhi). He has authored two books and edited four books apart from publishing several research articles in various prestigious journals.

Tubagus Achmad CHOESNI

Director for International Development Cooperation National Development Planning Agency (BAPPENAS) Indonesia

Mr. Tubagus Achmad Choesni is the director for International Development Cooperation, a directorate reporting to the Deputy Minister for Development Funding at the National Development Planning Agency (BAPPENAS)/Ministry of National Development Planning. He is also in charge of the Technical Team of the National Coordination Team of

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

South-South and Triangular Cooperation comprising of Bappenas, Ministry of Foreign Affairs, State Secretariat, Ministry of Finance, and chaired by the Vice Minister of the National Development Planning. He represented Indonesia in cochairing the Task Team on South-South Cooperation (TT-SSC) of the OECD-DAC, together with the representative of Colombian Government. He is the Secretary to the Management Committee of Aid for Development Effectiveness Secretariat/A4DES. The Secretariat was established to support the implementation of Jakarta Commitment (the national roadmap to strengthen aid for development effectiveness), signed by the Government of Indonesia (GOI) and its development partners in January 2009.

Graduated from Industrial Engineering Department of Institut Teknologi Bandung/ITB (Indonesia), Mr. Choesni started his career at an Oil Production Sharing Company for four years, before he joined Bappenas in 1990. At Bappenas, he handled poverty and socio-economic analyses, (government) debt modelling, trade, investment, and aid effectiveness, including the Paris Declaration 2008 Monitoring Survey and Jakarta Commitment. In November 2008, he joined the National Public Procurement Agency (NPPA/LKPP) - the only regulatory agency in-charge of public procurement - as Director for State Budget Procurement Planning. In November 2012, he re-joined Bappenas. Mr. Choesni has an M.A. degree in International Development Economics from Yale University and M.Phil. in Policy Study from Rand Graduate School in the United States of America.

Mohamed Amin Abou El DAHAB

Deputy Secretary General The Egyptian Fund for Technical Cooperation with Africa Egypt

Ambassador Mohamed Amin Abou El Dahab is a Middle East expert and currently is Ambassador, Deputy Secretary General, the Egyptian Fund for Technical Cooperation with Africa, Egypt. He has been serving at the Egyptian Foreign Ministry since December 1985 holding long succession of prominent positions since then, which among others include Ambassador to Uruguay and Paraguay; and Deputy Assistant Foreign Minister (North American Affairs), Ministry of Foreign Affairs, Egypt. He was Political Advisor to the President on all political and administrative affairs, involved in analysis and major recommendations on various political and economic reforms, review and training.

Ambassador Abou El Dahab holds an M. Phil. degree in international relations, University of Cambridge. He graduated in Political Science from the American University in Cairo. His areas of focus among others include African Affairs, Social and International Humanitarian law, South-South Cooperation, Development, Civil society, etc.

Ram Upendra DAS

Senior Fellow Research and Information System for Developing Countries (RIS) India

Dr. Ram Upendra Das is Senior Fellow at the Research and Information System for Developing Countries (RIS). He obtained his Ph.D. and M.Phil degrees from the Jawaharlal Nehru University, New Delhi. He has conducted a number of studies for various institutions including the ADB, Commonwealth Secretariat, ILO, EXIM Bank of India, SAARC Secretariat, UNDP and the World Bank. He has also contributed to various studies, including the

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Joint Study Groups (JSGs), and international negotiating processes on behalf of the Government of India in the context of India's economic engagements with other countries. He has several publications to his credit on issues relating to international economics and development.

Biswajit DHAR

Director-General Research and Information System for Developing Countries (RIS) India

Currently the Director-General of the Research and Information System for Developing Countries (RIS), Dr. Biswajit Dhar has been intimately involved in the policy making process for more than a decade and a half. He has been a member of the official Indian delegations to WTO Ministerial Conferences, and the Ministry of Environment and Forests has nominated him as an expert in negotiations conducted under the aegis of the Convention on Biological Diversity.

Dr. Dhar has also served on expert panels set up by the Ministry of Statistics, Department of Chemicals and Fertilisers, and Ministry of Environment and Forests. Over the years, he has maintained close relationships with senior researchers at several academic institutions and think tanks in India and abroad. These include the Institute of Economic Growth, Indira Gandhi Institute of Development Research, Centre for Development Studies, Delhi School of Economics, Madras School of Economics, and Centre for Development Studies, Administrative Staff College of India, Cochin University of Science and Technology, Institute of Development Studies (Sussex), Copenhagen Business School (Denmark), Aalborg University (Denmark), and Yokohama National University (Japan).

Thomas FUES

Senior Researcher German Development Institute/Deutsches Institut fuer Entwicklungspolitik (DIE) Germany

Dr. Thomas Fues, trained as an economist, has been with German Development Institute/Deutsches Institut fuer Entwicklungspolitik (DIE) as Senior Researcher since 2004, where he also started his professional career in 1980. His main research interests are global governance, rising powers, United Nations and international development cooperation. His recent publications include articles on the G8/G20, the role of rising powers in the global system, the UN development sector as well as on human rights and global governance. In addition to his research tasks, Dr. Fues, since 2009, heads the training department at the German Development Institute. In previous stages of his career he worked for the German parliament, the Institute of Peace and Development (University Duisburg-Essen), the government of North Rhine Westphalia, the German Advisory Council on Global Change as well as a free-lance consultant.

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Paolo GALLI

Chief Multilateral Affairs and UN coherence Cluster Bureau of External Relations and Advocacy United Nations Development Programme, New York

Mr. Paolo Galli is the chief of the UNDP's Cluster in charge of UN and multilateral affairs, the Executive Board secretariat and CSO matters. Paolo's 23 year experience with the UN system also includes assignments as the Deputy Director of UNDP's Washington Liaison Office; Principal Officer and Acting Director of the Office of the Deputy Secretary-General/ Executive Office of the Office of the Secretary-General handling development, peace building, political and other related matters; Senior Policy Advisor in the Office of the Special Representative of the Secretary-General for Children and Armed Conflict; Cluster Chief for the Western Balkans in UNDP's Bureau for Europe and the CIS; Senior Programme Officer for Private Sector Development, in the Bureau for Development Policy (UNDP/BDP); Special Assistant of the Executive Director of the UN Office for Project Services (UN/OPS); Country-Officer for West Africa, United Nations Capital Development Fund (UNCDF); and Assistant Resident-Representative for Programmes in Afghanistan (UNDP). Prior to joining the United Nations Mr. Paolo worked in the financial sector in London. He did M.Sc. Economics and Diploma of Law from London School of Economics and City University, London.

Cosmas GITTA

Chief Division of Policy, United Nations Office for South-South Cooperation New York

Dr. Cosmas Gitta is the Chief, Division of Policy, United Nations Office for South-South Cooperation in UNDP. In this position, he liaises with various organisations and agencies of the United Nations development system, monitors global progress in South-South relations, and coordinates biennial meetings of the High-level Committee on South-South Cooperation, which represents 192 United Nations Member States. He coordinated the convening of the High-level United Nations Conference held in Nairobi, Kenya in 2009. An expert on South-South relations, Dr. Gitta advises national governments on policy measures to advance international collaborative action in the South. In addition to training development practitioners on South-South approaches to development, he works to establish collaborative South-South networks linking partners in government, civil society, academia and the private sector in various regions including ECOWAS, the East African Community and the Caribbean. To facilitate intergovernmental policymaking on South-South relations, Dr. Gitta oversees the preparation of various reports and studies, including the biennial reports of the United Nations Secretary-General on the state of South-South cooperation, as well as reports of the High-level Committee prepared for the United Nations Economic and Social Council and the General Assembly. He launched a monthly e-newsletter, Development Challenges: South-South Solutions in 2006 and a related magazine Southern Innovator in 2011. Both publications are distributed among development partners around the world to share information on Southern innovations. Since 1997, he has also served as the Managing Editor of Cooperation South, a print and online development journal (English, Spanish and French) promoting closer collaboration among

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

developing countries. Dr. Gitta, who earned a Ph.D. in International and Comparative Education at Columbia University, has lectured on human rights education at his alma mater and on various subjects at campuses of the City University of New York.

Navid HANIF

Development Cooperation Forum DCF, UNDESA, New York

Mr. Navid Hanif joined the United Nations Department for Economic and Social Affairs (UNDESA) in 2001. From 2001-2003 he was Senior Policy Adviser in the Division for Sustainable Development and part of the team for the World Summit on Sustainable Development held in Johannesburg in 2002. He later joined the office of the Under-Secretary General for UNDESA and focused on departmental initiatives in various policy areas. He was appointed as the Chief of Policy Coordination Branch in the office for Economic and Social Council (ECOSOC) in 2004. He also served as Principal Officer in the Office of the United Nations Secretary-General in 2005. In January, 2010, he was appointed as Head of the newly established DESA Strategic Planning Unit. In June 2012, he was appointed Director of the Office for ECOSOC Support and Coordination/DESA. Mr. Hanif holds Masters in International Political Economy from Columbia University, New York, and Masters in English Literature from Government College, Lahore.

Kristinn Sv. HELGASON

Chief a.i. of the Development Cooperation Policy Branch Department of Economic and Social Affairs (DESA) New York

Kristinn Sv. Helgason is the Chiefa.i. of the Development Cooperation Policy Branch in the Department of Economic and Social Affairs (DESA) in the UN Secretariat with responsibility for analysis and reporting on issues related to international development cooperation and operational activities for development of the UN system. He was the coordinator of the substantive preparations of DESA for the 2012 quadrennial comprehensive policy review (QCPR) of the General Assembly of operational activities for development of the UN system. He has also led an effort in the past three years to transform statistics, analysis and reporting by the Secretary-General on funding of UN operational activities for development, which accounts for some two-thirds of all system-wide activities of the organization. In 2009 and 2010, he was one of the two main Secretariat resources persons for the intergovernmental negotiations on UN system-wide coherence. He also coordinates the preparations of DESA for the biennial high-level Development Cooperation Forum of ECOSOC including the various preparatory events. Prior to joining DESA, he worked in UNDP as Governance Adviser, first in New York and then in Zimbabwe, and as the Coordinator of the Sub-regional Resources Facility for South and West Asia based in Pakistan. Before joining UNDP, he was on the staff of UNEP, first in Nairobi and then in Japan as part of a team charged with establishing the UNEP International Environmental Technology Centre. His public service career started in his own country, Iceland, where he served in the Ministry for Environment. He has a Cand. Oecon. degree in Business Economics, Masters in Business Administration, and Masters in Public Administration from Harvard University.

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Huanyu LIU

Economic Affairs Officer
UNDESA

Haitian LUSpecial Assistant to the Under-Secretary-General UNDESA

Enrique Maruri LONDOÑO
Consultant
Fluyt-Knowledge Brokers, Colombia

Mr. Enrique Maruri Londoño is currently an international consultant on regional development and knowledge exchange. He holds a degree on Finances and International Relations from the Externado University of Colombia (Bogota) and a Master's degree in Development Planning at the University College London, United Kingdom. Previously, he was the Technical Secretary for the OECD-CAD Task Team on South-South Cooperation. He also was the Director of International Cooperation at the Colombian Ministry of Foreign Affairs and adviser for the Presidential Agency for Social Action of Colombia on alternative development issues. He has also chaired the Executive Board of the Inter-American Agency of Development Cooperation and is currently the board chair of the Global Development Learning Network. He has also worked as consultant for the UNDP, OAS, USAID and the World Bank Institute, as well as for the governments of Chile, Colombia, El Salvador and Honduras. Therefore, he is familiar with the procedures and standards of all these organisations and knows very well how to adapt to different contexts.

Sabina Wakio MAGHANGA

Director International and Regional Cooperation Directorate Kenya

During her long career in the civil service, Ms. Sabina Wakio Maghanga has risen through the ranks from an Assistant Economist to the Director of Economic Planning in-charge of the International and Regional Cooperation Directorate in the Office of the Prime Minister, Ministry of State for Planning, National Development and Vision 2030. She has served in different capacities in the Ministries of Environment and Natural Resources, Ministry of Finance and Planning, Ministry of Planning and National Development and his currently in the Office of the Prime Minister, Ministry of State for Planning, National Development and Vision 2030. She has also represented the country in various forums abroad as an expert and a negotiator in the field of development.

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Currently she is involved in coordination of national economic policy formulation and promotion of regional and international economic cooperation towards realization of Vision 2030. Some of the current key activities include coordination and promotion of South–South Cooperation, development of sector plans of the Vision 2030 Second Medium Term Plan 2013 – 2017, and lead in the ongoing negotiations on Economic Partnership Agreements (EPAs) on development matters between the East African Community and the European Union. She spearheaded the establishment of the South–South Centre in Kenya in October 2012 which is now at its early operational stage.

Ms. Maghanga graduated from University of Nairobi and did Masters in Environmental Studies (M.E.S) from York University, Canada. She also holds a postgraduate certificate in Project Management from University of Bradford, UK.

Xiaojing MAO

Deputy Director
Department of Development Assistance
Chinese Academy of International Trade and Economic Cooperation (CAITEC)
Ministry of Commerc, China

Ms. Xiaojing Mao has been working since 2002 in the Chinese Academy of International Trade and Economic Cooperation (CAITEC), the think tank affiliated to the Ministry of Commerce of China. She is currently the Deputy Director of the Department of Development Assistance. She is involved in initiatives related to international development cooperation and China's foreign aid policies. Furthermore, she has participated in many important aid policy studies entrusted by the Ministry of Commerce, including the White Paper on China's Foreign Aid.

Ms. Mao got her M.A. in the Department of International Economics and Trade of Beijing International Studies University in 2002. In February 2009, Ms. Mao visited OECD-DAC to study the statistic system of DAC, which helped her contribute to establishing China's aid statistic system in later years. In March 2011, she was a visiting fellow in Korea Institute for International Economic Policy (KIEP). Ms. Mao is also a member of the China-DAC Study Group, which was formed in 2009 and works to facilitate the sharing of experiences and promote learning on growth and poverty reduction among China, traditional donors and other developing countries.

Ranjan MATHAI

Foreign Secretary Ministry of External Affairs Government of India

Born on May 24, 1952, Mr. Ranjan Mathai joined the Indian Foreign Service in 1974, after completing Post Graduate studies in Political Science at the University of Poona. He has served in Indian Missions in Vienna, Colombo, Washington, Tehran and Brussels. As Joint Secretary (BSM) in the Ministry of External Affairs in New Delhi (January 1995 to February 1998), he headed the Division dealing with India's relations with Bangladesh, Sri Lanka, Myanmar and Maldives. He was the Ambassador of India to Israel from February 1998 to June 2001

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

and to Qatar from August 2001 to July 2005. He next held the post of Deputy High Commissioner of India to the UK in London, from August 2005 to January 2007. He last served as the Ambassador of India to France (since January 2007), with concurrent accreditation to the Principality of Monaco. Mr. Mathai assumed the office of Foreign Secretary on 1 August 2011.

Kennedy K. MBEKEANI

Lead Economist African Development Bank Group South Africa

Dr. Kennedy K. Mbekeani, a Malawian national, is a Lead Economist at the African Development Bank based at the AfDB's Southern Africa Resource Centre. He is responsible for preparation of country and regional strategies and assistance programmes for the AfDB in Southern Africa. He had previously worked for the UNDP as a Trade, Debt and Globalisation Adviser for East and Southern Africa. His research interest covers trade, regional integration and poverty. He has worked extensively on trade and regional integration in Africa. He is a graduate of the University of Glasgow and University of California.

S. K. MOHANTY

Senior Fellow Research and Information System for Developing Countries (RIS) India

Dr. Saroj Kumar Mohanty is a Senior Fellow at the Research and Information System for Developing Countries (RIS), a New Delhi based think-tank, supported by the Ministry of External Affairs, Government of India. As a trade economist, he has researched extensively in the areas of bilateral and regional trading arrangements, South-South cooperation and multilateral trading issues. He is currently working on Asian economic integration, ASEAN, EAS, SAARC, BIMSTEC, CLMV, IORARC, BRICS, IBSA, bilateral trade agreements, global value chain, trade and environment and export-orientation of manufacturing sector in India, etc., among others. His recent assignments include India's bilateral economic engagement with countries like China, Canada, Singapore, Vietnam and Bangladesh and regions like Africa and Latin America. His other research interest includes food security, social sector issues, economic reforms, WTO issues, trade and employment, CGE modelling and productivity analysis. He has directed and coordinated number of studies relating to bilateral and regional FTAs, Global/Regional Value Chain, GSTP and food processing industries in Asia.

Previously, he was teaching in the Jawaharlal Nehru University, New Delhi. He has published several papers in both national and international journals. He has long association with number of multilateral organisations including Asian Development Bank, UNESCAP, UNDP, FAO, European Commission, Common Wealth Secretariat, SAARC Secretariat, etc. He has served as member of number of Committees set up by the Government of India, including Joint Study Groups (JSGs) for FTAs, Committee on GATS Negotiations in WTO and Sub-Committee for the Twelfth Five Year Plan on Technology Intensity in India's Manufacturing Exports.

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Anthea MULAKALA

Regional Adviser Donor Relations Country Representative, The Asia Foundation, Malaysia

Ms. Anthea Mulakala was appointed The Asia Foundation's Country Representative in Malaysia in September 2007. Apart from leading the Malaysia programme, Ms. Mulakala also manages The Foundation's programs on Asian Approaches to Development Cooperation and development effectiveness. Ms. Mulakala has been overseeing programmes in Asia since 1991. Prior to joining the Foundation, she worked for the World Bank piloting an innovative multi-donor experiment in aid effectiveness and "donor harmonisation" in support of Indonesian decentralisation. She has also worked for South Asia Partnership, strengthening NGO capacity in Sri Lanka, and as advisor on gender-based issues to their offices in India, Pakistan, Sri Lanka, Nepal, and Bangladesh. From 1997 to 2005, Ms. Mulakala was with the UK's Department for International Development (DFID) as team leader of a large Government of Bangladesh and multi-donor health project consortium, and subsequently as DFID's Reconciliation and Development adviser in Sri Lanka, where she developed and implemented the UK's peace building and reconciliation strategy for the country and chaired the Donor Working Group on the Peace Process. Ms. Mulakala speaks French and intermediate Indonesian, Bangla, and Tamil. She holds a BA in Political Science, with honours, from the University of Western Ontario and an MA in International Affairs from the Norman Paterson School of International Affairs at Carleton University in Ottawa, Canada.

Florence NAZARE

Head
Capacity Development Programme
NEPAD Planning and Coordinating Agency
South Africa

Ms. Florence Nazare is the Head of Capacity Development Division at NEPAD Agency of the African Union. She is also Advisory Board Member and Representative on leadership to African Development Bank (AfDB)'s African Community of Practice on Managing for Development Results (AfCoP) Secretariat and Core Management Team. Earlier she was Programme Coordinator of SANBI/UNDP-GEF National Grasslands Biodiversity Programme at South African National Biodiversity Institute (SANBI), Pretoria, South Africa; Programme Manager at Southern African Regional Institute for Policy Studies, SAPES Trust, Harare, Zimbabwe; Senior Projects Officer at Research Division of Southern African Regional Institute for Policy Studies, SAPES Trust, Harare; and Research and Planning Officer in the Ministry of Women Affairs, Gender and Community Development, Harare. She was also a Member on the Learning and Capacity Development Network (LenCD) Steering Group. Ms. Narare did her masters in Policy Studies from the University of Zimbabwe and is a Doctoral Studies candidate in Public Policy and Development of the University of the Witwatersrand.

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

George NWALUPUE

Director Social Development Department, National Planning Commission Nigeria

Mr. George Nwalupue has been the Director for the past six years in the National Planning Commission, the Presidency within the Federal Public Service of Nigeria in different departments namely, Administration, International Cooperation, Environmental and Regional Development and is currently heading Social Development Department which has three Divisions namely, Human Capital Development, Regional, and Environment.

Mr. Nwalupue has participated in many technical working groups of Nigeria economic development projects, programmes and framework documents like the Nigerian Economic Empowerment Development Strategy (NEEDS), Nigerian Vision 20:2020, Transformation Agenda of the Federal Government and development of the 1st National Implementation Plan (a medium-term economic plan) 2010 -2013. He has a rich experience in development economics as well as interest in formulating policies and strategies that will cause improvement in member countries' domestic capacity/resources, leading to progress in trade, technology and investment, and eventually boosting economic growth.

He obtained his Bachelors Degree from the University of Ibadan, Nigeria; M.Sc in Political Science from University of Lagos; a Post Graduate Diploma in Development Studies; and Masters in Public Administration and Management from the University of Antwerp, Belgium. He is a certified Management Trainer and Consultant as well as member of several professional bodies. He writes regularly on international affairs.

Samuel A. NYAMBI

NEPAD's Resource Person South Africa

Mr. Samuel A. Nyambi is currently Executive Coordinator of CAPDEV, and Senior Development Director. He is leading the work of CAPDEV – an entity based in Johannesburg, South Africa, and engaged on continent-wide development issues in Africa; collaborating and supporting the lead work of Africa's key continental organizations as well as international/United Nations systems, partner organizations, and Civil Society/Non-Governmental organizations. He is also involved in various activities for the African Union (AU) and is also contributing to NEPAD/NPCA activities which include African Development Platform, Rural Futures initiatives and others. Mr. Nyambi is also a Member of the Board of Trustees, as well as serving as Senior Development Advisor/Programmes Chair for the African Monitor.

Mr. Nyambi has also served in Ethiopia as UN Resident Coordinator, UN Humanitarian Coordinator, UNDP Resident Representative. His other previous professional engagements include: UNDP Regional Manager, UNDP Regional Center for Eastern and Southern Africa in Johannesburg, South Africa; Coordinator and Chair, UN Regional Directors Team for Southern Africa; UN Resident Coordinator/ UNDP Resident Representative, Addis Ababa, Ethiopia; UN Resident Coordinator, Ethopia; Director, UNSO, UNDP Headquarters, New York; and Deputy Director, SEED/ UNSO, UNDP Headquarters, New York. Special areas of competence and work expertise of Mr. Nyambi include, among others, development planning, development cooperation and aid coordination, Poverty Reduction Strategies (PRSPs), Millennium Development Goals (MDGs), South–South Cooperation, environment and sustainable development issues,

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

and entrepreneurship development and trade issues. He has undertaken work missions to almost all African countries; and to a good number of countries in Latin America, Asia, Europe and North America.

Mr. Nyambi did Masters in Development Economics from North Eastern University Boston, USA. He graduated from Cuttington University College, Liberia. He speaks English, French, Spanish, plus African languages. He has received many awards and honours which include: Martin Luther King Scholar, World Peace Education Awards, Certificate of Honor for Peace Loving Efforts, WHO'S WHO WORLD WIDE (Award for Leadership and Achievements), and UNDP Excellence Service Awards.

Jorge A. PÉREZ PINEDA

Research Professor Mora Institute and Anahuac University and Director of South–South and Triangular Cooperation Presidential Agency for International Cooperation of Colombia, Mexico

Dr. Jorge A. Pérez Pineda is a research-professor at the Mora Institute and in the Anahuac University, where he teaches at graduate and undergraduate level in programmes such as: the Master in international cooperation and development, the Master on Social Responsibility, and the Ph.D in Strategic Management and public policy.

His work is focused on: Financing Development, International Cooperation and the private sector, and Corporate Social Responsibility. The topics where he has published articles, books and chapters in recent years, and collaborated in projects, such as: Manual of International Cooperation: Actors and Tools (supported by the Spanish Agency of Cooperation and Development AECID, in Spanish); The Mexican Social Responsibility: Topics and Actors (in Spanish); Basic Notions of Social and International Cooperation Projects (in Spanish); and International Cooperation and South Transnational Companies in the Context of Global Governance (DIE-GIZ-Endeva). Currently he is part of the National System of Researchers (SNI) in Mexico, and Research Coordinator on Social Science and International Cooperation at the Mora Institute.

He has a BA in Economics by the National University Autonomous of Mexico (UNAM), and a Ph.D in International Economics and Development by the Complutense University of Madrid, Spain, with Postgraduate studies at the University of Essex in United Kingdom, and a Specialisation on Global Governance by the Deutsches Institut für Entwicklungspolitik (German Development Institute) and InWEnt, in Bonn, Germany.

Gubo QI

Professor
College of Humanities and Development Studies and
Rural Development Researcher
Research Centre for International Development
China Agricultural University, China

Ms. Qi Gubo is a professor and rural development researcher at the College of Humanities and Development Studies/Research Centre for International Development at China Agricultural University. Prof. Qi got her PhD in Agricultural Economics at China Agricultural University in 1996. Her main research interests are: community

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

common resources management, rural technology and institutional innovation, gender issues in development, and international development cooperation. The field sites of her research work cover more than 20 provinces in China and several countries in Asia and Africa, e.g. Cambodia, Ethiopia, Zambia, Mali and Tanzania. She co-authored the book *Agricultural Development in China and Africa: A Comparative Analysis*, which was published in April 2012 by Earthscan.

P. S. RAGHAVAN

Special Secretary (Development Partnership Administration) Ministry of External Affairs Government of India

Born in 1955, Mr. Raghavan took a B.Sc Honours degree from St Stephen's College (Delhi University) in 1975 and a B.E. degree in Electronics & Communications Engineering from the Indian Institute of Science, Bangalore in 1978. He joined the Indian Foreign Service in 1979. Since then he has held a number of diplomatic positions. Presently, he is Special Secretary (DPA).

Between 1979 and 1994, he held a number of diplomatic positions in the Indian Missions in Moscow (then USSR), Warsaw (Poland) and London (United Kingdom), interspersed with tenures in the Ministry of External Affairs of the Government of India. In 1994, he was appointed Consul General of India in Ho Chi Minh City (Vietnam) and in 1997, Deputy High Commissioner of India to South Africa in Pretoria. From 2000 to 2004, Mr. Raghavan was Joint Secretary in the Prime Minister's Office in New Delhi, dealing with Foreign Affairs, Defence, National Security matters, Space and Atomic Energy. Mr. Raghavan was appointed Ambassador of India to the Czech Republic in 2004 and held that position until 2007. He was then Ambassador of India to Ireland from December 2007 to July 2011. Since July 2011, he has been Additional Secretary & Foreign Service Inspector in the Ministry of External Affairs. In January 2012, he was appointed to head the newly-created Development Partnership Administration in the Ministry, which has been charged with the task of ensuring the efficient implementation of India's economic assistance progarmmes in developing countries.

Shyam SARAN

Chairman
Research and Information System for Developing Countries (RIS), India
and Chairman, National Security Advisory Board (NSAB)

Ambassador Shyam Saran is a career diplomat born on September 4, 1946. Since joining the Indian Foreign Service in 1970, he has served in several capitals of the world including Beijing, Tokyo and Geneva. He has been India's Ambassador to Myanmar, Indonesia and Nepal and High Commissioner to Mauritius. In the Ministry of External Affairs, New Delhi, he headed the Economic Division and the Multilateral Economic Division and also headed the East Asia Division which handles relations with China and Japan. As a Joint Secretary in the Prime Minister's Office in 1991/92, he advised the Prime Minister on foreign policy, nuclear and defence related issues. After a career spanning 34 years in the Indian Foreign Service, he was appointed India's Foreign Secretary in 2004 and held that position till his retirement from service in September 2006. Subsequent to his retirement, he was appointed

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Prime Minister's Special Envoy for Indo-US civil nuclear issues and later as Special Envoy and Chief Negotiator on Climate Change. He has now concluded his assignment in Government and returned to being a private citizen. During his last two assignments, Ambassador Saran served as Prime Minister's personal representative or "Sherpa" at the Gleneagles and St. Petersburg G8+G5 summits and was present at the Toyako and and L'Aquila Summits as an advisor on Climate Change issues. He also attended the Pittsburg G-20 summit as a member of the Indian delegation.

Currently, Ambassador Saran is Chairman of the National Security Advisory Board under the National Security Council. He serves as Chairman, Research and Information System for Developing Countries, which is an autonomous think tank specializing in studies on economic and trade related issues. He is also Senior Fellow with the Centre for Policy Research, a prestigious think tank which covers a wide range of political, social and economic issues, including foreign policy related issues. He speaks and writes regularly on a variety of subjects.

Ambassador Saran is Co-Chair on the Indian side on the India-Asean Eminent Persons' Group. He is currently serving as an Independent Director on the Boards of Wipro, ONGC (Videsh) and Indian Oil respectively. He is a member, Board of Trustees of World Wildlife Fund (India). He has recently been appointed as Chancellor of the Garhwal Central University.

On January 26, 2011, Ambassador Saran was awarded the Padma Bhushan by the President of India for his contribution to Civil Service. The Padma Bhushan is the third highest national award in the country.

Ambassador Saran holds a post-Graduate degree in Economics. He speaks Hindi, English and Chinese and is conversant in French.

Elizabeth SIDIROPOULOS

National Director South African Institute of International Affairs (SAIIA) South Africa

Dr. Elizabeth Sidiropoulos has headed SAIIA since 2005. Before her current appointment she was director of studies at SAIIA from 1999 to April 2005. She was previously research director at the South African Institute of Race Relations and editor of the highly acclaimed Race Relations Survey (now the South Africa Survey) an annual publication documenting political and constitutional developments, and socio-economic disparities in South Africa. She is the editor-in-chief of the South African Journal of International Affairs. She serves on the Scientific Advisory Board of the EU's Development Commissioner and is a member of the International Advisory Board of the Indian Foreign Affairs Journal. Her areas of research expertise include SA's international relations; International development cooperation of emerging powers; and Africa's relations with emerging and traditional powers: BRICS, Europe, and the US.

Dr. Elizabeth has authored and edited many books. Her recent publications, among others, include the book (coedited) *Development Cooperation and Emerging Powers: New Partners or Old Patterns?*, *India and South Africa as Partners for Development in Africa*, 'South Africa's Role In Providing Development Assistance in Zimbabwe: Policy Options And Strategies', in Besada H (ed.), and 'Global Power Shifts and South Africa's Southern Agenda: Caught between African Solidarity and Regional Leadership' in Kumar A and Messner D (eds), *Power Shifts and Global Governance: Challenges from South and North*.

15-16 April 2013, The Taj Mahal Hotel, Mansingh Road, New Delhi

Siriporn WAJJWALKU

Associate Professor Faculty of Political Science, Thammasat University Thailand

Prof. Siriporn Wajjwalku is an associate professor in the department of political science at Thammasat University. In addition to her position at Thammasat University, she serves as a Chair of Japanese Studies Association of Thailand and a Project Coordinator of the Think Tank Development Project for National Policy and Transnational Relations Division at the Thailand Research Fund. During 2010-2013 she was a Dean of Faculty of Political Science and also a Director of International Programme of Faculty of Political Science, Thammasat University. Her academic interests include Japan's politics and foreign policy, international development and foreign assistance, and regional cooperation. Recently, she has conducted several research projects; for example, *The Institutional Arrangement and Aid Effectiveness: A Case Study of Japan's and Thailand's Aid Provision in CLMV; The Crisis Management: Shared Experiences and Lesson Learned between Japan and Thailand; ASEAN and Regional Cooperation on Food Security.* Her publications include: *Development Cooperation Approaches to Pro Poor Growth: Thailand (2012); Japan's Administrative Reform and Foreign Aid Policy (2010); Rethinking: Japan in the Mekong Region (2009); Thailand: What Makes Recipient Ownership? (2008).* She received a B.A. in Political Science from Thammasat University, Thailand, and M.A. and Ph.D. in Law and International Relations from Nagoya University, Japan.

Hongbo WU

Under Secretary-General for Economic and Social Affairs UNDESA United Nations. New York

Ambassador Wu Hongbo was appointed United Nations Under-Secretary-General for Economic and Social Affairs on 1 August 2012. A career diplomat, Mr. Wu had been serving, since 2009, as Ambassador Extraordinary and Plenipotentiary of the People's Republic of China to the Federal Republic of Germany. His prior diplomatic postings also included New Zealand, and the Philippines, where he served as China's Ambassador. In November 2012, Mr. Wu was appointed Secretary-General of the United Nations Third International Conference on Small Island Development States. The Conference will be convened in Apia, Samoa, in 2014. From 2006 to 2009, he served as Director-General and later Assistant Minister of the Ministry of Foreign Affairs of China. He worked with the Chinese inter-agency coordination mechanism for the Boao Forum for Asia in 2006, the Chinese working group for the implementation mechanism of the UN conventions on environment and development, and the Chinese interministry coordination mechanism for the World Economic Forum Annual Meeting of the New Champions in 2007.

Years of engagement in issues related to Hong Kong, including as Director and Director-General of the Department of Hong Kong, Macao and Taiwan Affairs of the Chinese Foreign Ministry, and Counsellor and later Chief Representative of Sino-British Joint Liaison Group, deepened further Mr. Wu's substantial experience in dealing with social and economic issues. In Hong Kong, one of the world's leading international financial centers, Mr. Wu was extensively involved in multilateral consultations, negotiations and conferences on a range of economic and social issues. He was a leading official responsible for handling Hong Kong SAR's ties with over 30 international organizations and the continued application of over 200 international conventions to Hong Kong SAR.

Mr. Wu graduated from Beijing Foreign Studies University and pursued his postgraduate studies at Victoria University of Wellington in New Zealand. He was born in May 1952 in Shandong, China.

Core IV-B, Fourth Floor, India Habitat Centre Lodhi Road, New Delhi-110 003, India

Ph.: +91-11-24682177-80, Fax: +91-11-24682173-74

E-mail: publication@ris.org.in Website: www.ris.org.in