

The United Nations High-level Advisory Board on Economic and Social Affairs: Members of the second term (2021-2023)

ALICIA BÁRCENA


Alicia Bárcena was the Executive Secretary of the Economic Commission for Latin America and the Caribbean (ECLAC) from 1 July 2008 to 31 March 2022.

She had previously served as the Under-Secretary-General for Management at the United Nations Headquarters in New York, Chef de Cabinet and Deputy Chef de Cabinet to the former Secretary-General, Mr. Kofi Annan. She held the post of Deputy Executive Secretary of ECLAC and Director of the Environment and Human Settlements Division.

Ms. Bárcena has published numerous articles on sustainable development, public policy, environmental issues, and public participation. She holds a Bsc in Biology from the National Autonomous University of Mexico (UNAM), as well as a MA in Public Administration from Harvard University. Ms. Barcena has been awarded honoris causa doctorates from the University of Oslo, Norway, the University of Havana, Cuba, and the National Autonomous University of Mexico (UNAM). She received the 2013 medal in International Relations of the University of Anáhuac.

GIANCARLO CORSETTI


Giancarlo Corsetti, FBA, is Pierre Werner Chair and Professor of Economics at the European University Institute. He previously taught at the University of Cambridge, where he was a Fellow of Clare College and Director of the Cambridge-INET Institute. He is a leading scholar in international economics and open macro with pioneering contributions on currency, financial and sovereign crises, monetary and fiscal policy in open economy, and international transmission and global imbalances. Professor Corsetti is a consultant at the European Central Bank, the Bank of England, the Bank of International Settlement and a regular visiting professor in central banks and international institutions. He is also a research fellow of the Centre for Economic Policy Research, London.

DIANE COYLE


Diane Coyle is the inaugural Bennett Professor of Public Policy at the University of Cambridge. Professor Coyle co-directs the Bennett Institute where she heads research under the themes of progress and productivity, and has been a government adviser on economic policy, including throughout the COVID-19 pandemic. Her latest book, *Markets, State and People – Economics for Public Policy* examines how societies reach decisions about the use and allocation of economic resources.

Professor Coyle is also a Director of the Productivity Institute, a Fellow of the Office for National Statistics, an expert adviser to the UK Competition and Markets Authority, and Senior Independent Member of the Economic and Social Research Council (ESRC). She has served in public service roles including as Vice-Chair of the BBC Trust, and member of the Competition Commission, of the Migration Advisory Committee and of the Natural Capital Committee. Professor Coyle was Professor of Economics at the University of Manchester until March 2018 and was awarded a CBE for her contribution to the public understanding of economics in the 2018 New Year Honours List.

IBRAHIM ELBADAWI


Ibrahim Elbadawi is currently serving his second mandate as the Managing Director of the Economic Research Forum for the Arab World, Iran and Turkey, a position he has held since January 2017. Previously, he was the Minister of Finance and Economic Planning, Republic of Sudan, and Professor Emeritus at the University of Khartoum. Before that Dr. Elbadawi was Director at the Economic Policy & Research Center, the Dubai Economic Council; Lead Economist at the Development Research Group of the World Bank; and Professor of Economics at the University of Gezira in Sudan. He holds a PhD in Economics and Statistics from North Carolina State University and Northwestern University.

During his work at the World Bank, Dr. Elbadawi also served as Research Director of the African Economic Research Consortium, on external leave from the Bank. He has edited 13 books and special editions of referred journals and published about 90 articles on macroeconomics, growth and development policy, democratic transitions and the economics of civil wars and post-conflict transitions. His regional specialization covers Africa and the Middle East. He is also a (non-resident) research fellow with the Center for Global Development.

Dr. Elbadawi is the editor (with Hoda Selim) of: *Understanding and Avoiding the Oil Curse in Resource-rich Arab Economies* (Cambridge University Press, 2016); and (with Samir Makdisi) *Democratic Transitions in the Arab World* (Cambridge University Press, 2016).

ALEX EZEH


Alex Ezeh is Dornsife Professor of Global Health at the Dornsife School of Public Health, Drexel University, and he was a Distinguished Visiting Fellow at the Center for Global Development. Previously, he served as the founding Executive Director of the African Population and Health Research Center (APHRC) and, over a period of 17 years, guided APHRC to become one of Africa's foremost regional research centres addressing population, health, education and development issues. He initiated and directed the Consortium for Advanced Research Training in Africa (CARTA) and the African Doctoral Dissertation Research Fellowship programmes, to strengthen doctoral training and the retention of academics at African universities across sub-Saharan Africa.

Professor Ezeh has served on numerous non-profit boards and several Lancet Commissions including the Rockefeller Foundation-Lancet Commission on Planetary Health and the Lancet Commission on the Future of Health in Africa. He also co-chaired the Guttmacher-Lancet Commission on Sexual and Reproductive Health and Rights. Professor Ezeh is a member of the Vatican-Lancet-Mario Negri Commission on the Value of Life that began its work in February 2018.

Professor Ezeh is Honorary Professor of Public Health at the University of the Witwatersrand, South Africa, and holds an honorary Doctor of Science from KCA University, Kenya. He received his MA and PhD in Demography from the University of Pennsylvania, and MS and BS in Sociology from the University of Ibadan and Abia State University, respectively. He is the recipient of the World Academy of Sciences' 2018 Prize for the Social Sciences, and the London School of Hygiene and Tropical Medicine and Royal Society for Tropical Medicine and Hygiene's 2020 George Macdonald Medal.

MARCEL FRATZSCHER


Marcel Fratzscher is President of DIW Berlin, a leading, independent economic research institute in Europe, Professor of Macroeconomics and Finance at Humboldt-University of Berlin, and Chair of the German government expert committee on *Strengthening investment in Germany*. Professor Fratzscher is a member of the advisory board of the German development, non-profit Deutsche Welthungerhilfe and of the supervisory board of the Hertie School of Governance. In addition, he is a member of the advisory board of the foundation Deutschland rundet auf, co-owner and engaged at Kreuzberger Kinderstiftung and member of the advisory board of the Society for German-Chinese Cultural Exchange (GeKA e.V.), Berlin.

Professor Fratzscher was the Head of the International Policy Analysis at the European Central Bank (ECB) and held positions at the Peterson Institute for International Economics; at the Ministry of Finance of Indonesia for the Harvard Institute for International Development (HIID); and at the Asian Development Bank, the World Bank and in various parts of Asia and Africa. Professor Fratzscher received a PhD in Economics from the European University Institute (EUI); an MPP from Harvard University's John F. Kennedy School of Government; a BA in Philosophy, Politics, and Economics (PPE) from the University of Oxford, and a Vordiplom in Economics from Kiel University.

ANASTASIA J. GAGE


Anastasia J. Gage is a professor at the Department of International Health and Sustainable Development, School of Public Health and Tropical Medicine, Tulane University. She earned a PhD in Demography from the University of Pennsylvania, an MPhil in Population Studies from the University of Ghana, and a BA (Honours) in Geography from the University of Sierra Leone. Professor Gage has

extensive research experience in sexual and reproductive health, violence against women and girls, maternal and child health, women's empowerment and health-risk behaviours among youth. She has also conducted qualitative and quantitative studies to support programme design, implementation, monitoring and evaluation in the Democratic Republic of Congo (DRC), Ethiopia, Ghana, Haiti, Jamaica, Nigeria, Uganda and Zambia.

Professor Gage has served on the Board of Directors of the African Population and Health Research Centre, Nairobi; the Integrated Public Use Microdata Series (IPUMS) – International, Advisory Board for the National Science Foundation; the Scientific Advisory Committee, INDEPTH Network; and the International Outreach Committee, Population Association of America. She was President of the International Union for the Scientific Study of Population, the worldwide network of demographers, from 2014 to 2017.


JAYATI GHOSH


Jayati Ghosh taught Economics at Jawaharlal Nehru University, New Delhi, India for 34 years. She is now Professor of Economics at the University of Massachusetts at Amherst. Professor Ghosh was educated at Delhi University, Jawaharlal Nehru University and the University of Cambridge, where she obtained her PhD in 1983. Since 2002 Professor Ghosh has been the Executive Secretary of International Development Economics Associates (IDEAS), an international network of heterodox development economists (www.networkideas.org). She is Founding Trustee of the Economic Research Foundation (www.macrosan.org). Professor Ghosh has advised on policy-related issues for state and central governments in India as well as in other countries. She was the Chairperson of the Commission on Farmers' Welfare in 2004 constituted by the state government of Andhra Pradesh in India, and a member of the National Knowledge Commission reporting to the Prime Minister of India.

Professor Ghosh has consulted for several international organizations, including ILO, UNCTAD, UN DESA, UNDP, UNRISD and UN Women. She is a member of a large number of advisory boards of institutions and academic journals. She is a regular columnist for various newspapers, journals and online publications. Her blog can be found at <http://www.networkideas.org/jayati-blog/>. Professor Ghosh has been closely involved in working with progressive organizations and social movements.

NARGIS KASSENOVA


Nargis Kassenova is Senior Fellow and Director of the Program on Central Asia at the Davis Center for Russian and Eurasian Studies, Harvard University, Associate Professor at the Department of International Relations and Regional Studies of KIMEP University, Kazakhstan, and former founder and Director of the Central Asian Studies Center (CASC) and the China and Central Asia Studies Center (CCASC).

She holds a PhD in International Cooperation Studies from the Graduate School of International Development, Nagoya University, Japan. Her publications include both academic and policy-relevant research, focusing on Central Asian politics and security, Eurasian geopolitics, China's Belt and Road Initiative and governance in Central Asia, and the history of state-making in Central Asia. Professor Kassenova is a member of the Advisory Board of the Open Society Foundations (OSF) Eurasia Program, the Advisory Committee of the Human Rights Watch (HRW) Europe and Central Asia Division, the Advisory Group of the EU Central Asia Monitoring (EUCAM) programme, and the Academic Council of the European Neighbourhood Council (ENC). She is on the editorial boards of Central Asian Survey, Central Asian Affairs, and REGION: Regional Studies of Russia, Eastern Europe, and Central Asia journals.

RICARDO LAGOS


Ricardo Lagos is Honorary Chairman of the Interamerican Dialogue, a member of the Global Commission on Drug Policy, co-chair of Foro Iberoamerica and Pro Bono President of Fundación Democracia y Desarrollo. He is also a member of The Elders and of the Club of Madrid. During the 1980s Mr. Lagos played a prominent role in the process to recover democracy in Chile, leading the Democratic Alliance and the Independent Committee for Free Elections. He was the founder and first President of the Party for

Democracy (PPD). Between 2000 and 2006, Mr. Lagos was President of the Republic of Chile. Prior to becoming President, Mr. Lagos held the roles of Minister of Education and Minister of Public Works. From 2008 to 2009, Mr. Lagos was President of the Club of Madrid and United Nations Special Envoy for Climate Change. Mr. Lagos holds a Law degree from the University of Chile and a PhD in Economics from Duke University. He has also received honorary doctorates from many prestigious universities, such as the Universidad Autónoma de México and the Universidad de Salamanca, Spain, amongst others. He was granted the Berkeley Medal, the top distinction of the University of California, Berkeley.

MARIANA MAZZUCATO


Mariana Mazzucato is Professor in the Economics of Innovation and Public Value at University College London (UCL), where she is Founding Director of the UCL Institute for Innovation & Public Purpose (IIPP). Previously, she served as the RM Phillips Professorial Chair at the Science Policy Research Unit (SPRU) at Sussex University. She is a selected fellow of the UK's Academy of Social Sciences (FACSS) and of the Italian National Science Academy (Lincei). She received her BA from Tufts University and her MA and PhD from the Graduate Faculty of the New School for Social Research.

Her current roles include: Chair of the World Health Organization's Council on the Economics of Health for All and member of the Scottish Government's Council of Economic Advisors; the South African President's Economic Advisory Council; the Organisation for Economic Co-operation and Development (OECD) Secretary General's Advisory Group on a New Growth Narrative; Vinnova's Advisory Panel in Sweden and Norway's Research Council. Through her role as Special Advisor for the European Commission for Research, Science and Innovation, Professor Mazzucato authored the high-impact report on *Mission-Oriented Research & Innovation in the European Union*, turning missions into a crucial new instrument in the European Commission's Horizon innovation programme. She is well known for her highly acclaimed books *The Entrepreneurial State: debunking public vs. private sector myths* (2013), *The Value of Everything: making and taking in the global economy* (2018) and the newly released, *Mission Economy: a moonshot guide to changing capitalism* (2021).

JOSÉ ANTONIO OCAMPO


José Antonio Ocampo is a professor at the School of International and Public Affairs, (SIPA) at Columbia University, and Chair of the Committee for Development Policy of the United Nations Economic and Social Council (ECOSOC). He is also co-President of the Initiative for Policy Dialogue and a member of the Committee on Global Thought at Columbia University. Professor Ocampo has held numerous positions at the United Nations and in his native Colombia, including United Nations Under-Secretary-General for Economic and Social Affairs, Executive Secretary of the United Nations Economic Commission for Latin America and the Caribbean (ECLAC), and Minister of Finance, Minister of Agriculture and Director of the National Planning Office of Colombia. He has also served as a Member of the Board of Banco de la República, Colombia's central bank. In 2015–2016, Professor Ocampo was also the head of Colombia's Rural Development Commission. In 2012, he was one of two candidates from developing countries nominated for President of the World Bank. He has received numerous academic distinctions, including the 2012 Jaume Vicens Vives award of the Spanish Association of Economic History for the best book on Spanish or Latin American economic history, the 2008 Leontief Prize for Advancing the Frontiers of Economic Thought and the 1988 Alejandro Angel Escobar National Science Award of Colombia. Professor Ocampo has published extensively on macroeconomic theory and policy, international financial issues, economic and social development, international trade and Colombian and Latin American economic history.

DANI RODRIK


Dani Rodrik is Ford Foundation Professor of International Political Economy at the Harvard Kennedy School. He has published widely in the areas of economic development, international economics and political economy. His current research focuses on employment and economic growth, in both developing and advanced economies. He is the recipient of numerous awards, including most recently the Princess of Asturias Award for Social Sciences. Professor Rodrik is currently President-Elect of the International Economic Association and co-director of the Economics for Inclusive Prosperity network. His newest book is *Straight Talk on Trade: Ideas for a Sane World Economy* (2017). He is also the author of *Economics Rules: The Rights and Wrongs of the Dismal Science* (2015), *The Globalization Paradox: Democracy and the Future of the World Economy* (2011) and *One Economics, Many Recipes: Globalization, Institutions, and Economic Growth* (2007).

JEFFREY D. SACHS


Jeffrey D. Sachs is a world-renowned Professor of Economics, leader in sustainable development, senior United Nations advisor, bestselling author and syndicated columnist whose monthly newspaper columns appear in more than 100 countries. He has twice been named among TIME Magazine's 100 most influential world leaders. He was called by the New York Times, "probably the most important economist in the world," and by TIME Magazine, "the world's best-known economist." Professor Sachs served as the Director of the Earth Institute from 2002 to 2016. He was appointed University Professor at Columbia University in 2016, where he serves as Quetelet Professor of Sustainable Development and Professor of Health Policy and Management. He is a Special Advisor to United Nations Secretary-General António Guterres on the Sustainable Development Goals, and previously advised both former Secretary-General Ban Ki-moon on the Sustainable Development Goals and Millennium Development Goals and former Secretary-General Kofi Annan on the Millennium Development Goals. He is a Distinguished Fellow of the International Institute of Applied Systems Analysis in Laxenburg, Austria. Professor Sachs is Director of both the Center for Sustainable Development, and the United Nations Sustainable Development Solutions Network set up under the auspices of the then Secretary-General Ban Ki-moon. Prior to joining Columbia University, Professor Sachs spent over twenty years as a professor at Harvard University, most recently as the Galen L. Stone Professor of International Trade. A native of Detroit, Michigan, Professor Sachs received his BA, MA and PhD from Harvard University.

ELIZABETH SIDIROPOULOS


Elizabeth Sidiropoulos is the chief executive of the South African Institute of International Affairs, which she has led since 2005. With more than 26 years of experience in the field of politics and international relations, Ms. Sidiropoulos's expertise lies in South Africa's foreign policy, South-South Cooperation and the role of emerging powers in Africa. She is a regular commentator in South African and foreign media.

Ms. Sidiropoulos has published on various aspects of South Africa's foreign policy including on its peace-making model as a key dimension of its soft power and its development diplomacy and edited a volume on South Africa's foreign policy in the first decade of democracy – *Apartheid Past, Renaissance Future* (SAIIA, 2004). She has also co-edited two books exploring the rise of the new development cooperation providers: *Development cooperation and emerging powers: New Partners or Old Patterns* (Zed Books, 2012) and *Institutional Architecture and Development: Responses from Emerging Powers* (Jacana, 2015). She is the editor-in-chief of the DHET-accredited South African Journal of International Affairs.

Ms. Sidiropoulos is the co-chair of the Think 20 Africa Standing Group, one of the task forces of the Think 20, which is one of the engagement groups of the G20.

Her co-edited volume on *Values, Interests and Power: South African Foreign Policy in Uncertain Times*, was published in October 2020. She has also recently completed a collaboration with scholars across five continents on the *Handbook on Development Cooperation for Achieving the 2030 Agenda* published by Palgrave in November 2020.

JOSEPH E. STIGLITZ


Joseph E. Stiglitz is an American economist and a professor at Columbia University. He is also the co-chair of the High-Level Expert Group on the Measurement of Economic Performance and Social Progress at the Organisation for Economic Co-operation and Development (OECD), and the chief economist of the Roosevelt Institute. A recipient of the Nobel Memorial Prize in Economic Sciences (2001) and the John Bates Clark Medal (1979), he is a former senior Vice-President and chief economist of the World Bank and a former member and chairman of the (US President's) Council of Economic Advisers. In

2000, Professor Stiglitz founded the Initiative for Policy Dialogue, a think tank on international development based at Columbia University. He has been a member of the Columbia faculty since 2001 and received that university's highest academic rank (university professor) in 2003. In 2011 Professor Stiglitz was named by TIME Magazine as one of the 100 most influential people in the world. Known for his pioneering work on asymmetric information, Professor Stiglitz's work focuses on income distribution, risk, corporate governance, public policy, macroeconomics and globalization. He is the author of numerous books, and several bestsellers. His most recent titles are *Globalization and Its Discontents Revisited*, *The Euro*, *Rewriting the Rules of the American Economy* and *The Great Divide*.

HEIZO TAKENAKA


Heizo Takenaka is a professor emeritus at Keio University and a professor at Toyo University in Japan. Professor Takenaka started his academic career in 1981 as a visiting scholar at both Harvard University and the University of Pennsylvania. His academic roles include: Senior Economist, Institute of Fiscal and Monetary Policy, Japanese Ministry of Finance; Associate Professor, Faculty of Economics, Osaka University; Visiting Associate Professor, Harvard University; Visiting Fellow, Institute of International Economics; and Associate Professor and Professor, Faculty of Policy Management, Keio University. Professor Takenaka was named a member of the Economic Strategy Council (advisory board for economic policy to the Prime Minister) in 1998 and a member of the IT Strategy Council (advisory board on IT policy to the Prime Minister) in 2000. In 2001, he was named the Minister for Economic/Fiscal Policy. In 2002, Professor Takenaka was named the Minister for both Financial Services and Economic/Fiscal Policy. In 2004, he was elected to the House of Councilors and was named the Minister for both Economic/Fiscal Policy and Privatization of the Postal Services. In 2005, he was named the Minister for both Internal Affairs and Communication, and Privatization of the Postal Services. The following year, Professor Takenaka returned to academia. He was appointed to the Foundation Board of the World Economic Forum in 2007. Professor Takenaka received his BA in Economics from Hitotsubashi University and his PhD in Economics from Osaka University.

IZABELLA MÔNICA VIEIRA TEIXEIRA


Izabella Mônica Vieira Teixeira is the former Minister of the Environment of Brazil. She has been a civil servant at the Brazilian Environmental Agency since 1984 and has occupied different management positions at the Agency, as well as positions at the Ministry of the Environment and at the State Government of Rio de Janeiro. Ms. Teixeira was the Head of the Brazilian Delegation on negotiations of the Paris Agreement of the United Nations Convention on Climate Change, a member of the High-level Panel on Global Sustainability, a member of the High-level Panel on the Post-2015 Development Agenda, key leader of the Rio+20 Conference on Sustainable Development, Head of the Brazilian Delegation on negotiations of the Convention on Biological Diversity, Head of the Brazilian Delegation on negotiations of the UN Framework Convention on Climate Change and of the Brazil–South Africa–India–China (BASIC) countries. Ms. Teixeira has a PhD and an MSc in Energy Planning from the Federal University of Rio de Janeiro. She received the 2013 United Nations Environment Programme’s Champion of the Earth award for Policy Leadership.

KORI UDOVIČKI


Kori Udovički heads the Belgrade think-tank Center for Advanced Economic Studies (CEVES), which she founded in 2004. Previously Ms. Udovički was Deputy Prime Minister and Minister of Public Administration and Local Self-Government (2014–2016) in the government of Serbia. Ms. Udovički also served as Minister of Energy and Mines, and as the first woman Governor of the National Bank of Serbia. In 2007–2012, she served as United Nations Assistant Secretary-General, Assistant Administrator and Director of the

Regional Bureau for Europe and the Commonwealth of Independent States (RBEC), UNDP. Prior to joining UNDP, Ms. Udovički founded the Foundation for the Advancement of Economics (FREN) in Serbia, and established and edited its flagship publication, the Quarterly Monitor of Economic Trends and Policies in Serbia. From 1993 to 2001 Ms. Udovički worked as an Economist at the International Monetary Fund. Ms Udovički holds a PhD in economics from Yale University and a BA from the Faculty of Economics at the University of Belgrade.

ERNESTO ZEDILLO


Ernesto Zedillo is the Director of the Yale Center for the Study of Globalization; Professor in the Field of International Economics and Politics; Professor of International and Area Studies; and Professor Adjunct of Forestry and Environmental Studies at Yale University. After almost a decade with the Central Bank of Mexico he served as Undersecretary of the Budget, Secretary of Economic Programming and the Budget, and Secretary of Education before serving as President of Mexico from 1994–2000. Professor Zedillo is Chairman of the Board of the Natural Resource Governance Institute and the Rockefeller Foundation Economic Council on Planetary Health and co-chair of the Inter-American Dialogue. He serves on the Global Commission on Drug Policy, the High-Level Board of Experts on the Future of Global Trade Governance and on the Selection Committee of the Aurora Prize for Awakening Humanity. From 2010 to 2012 he served as Vice-Chair of the Global Commission on Elections, Democracy and Security, chaired by Kofi Annan; from 2005 to 2011, as Chair of the Global Development Network; and from 2008 to 2010 as Chair of the High-Level Commission on Modernization of World Bank Group Governance. Professor Zedillo is a member of the Group of 30, a consultative group on international economic and monetary affairs and of The Elders. In 2011 he was elected an international member of the American Philosophical Society. He earned his BSc from the School of Economics of the National Polytechnic Institute in Mexico and his MA and PhD at Yale University.

MIN ZHU


Min Zhu is Chairman of the National Institute of Financial Research at Tsinghua University and a member of the Board of Trustees at the World Economic Forum. Dr. Zhu is a former Deputy Managing Director at IMF. Before that, he was a Deputy Governor of the People's Bank of China, and prior to his service at China's Central Bank, Dr. Zhu served as a Group Executive Vice President of the Bank of China. Dr. Zhu also worked at the World Bank and taught

Economics at both Johns Hopkins University and Fudan University. Dr. Zhu received his PhD and MA in Economics from Johns Hopkins University, an MPA from the Woodrow Wilson School of Public International Affairs at Princeton University, and a BA. in Economics from Fudan University. Dr. Zhu was awarded China Economic Leader in 2014, Global Influential Chinese in 2015, and CFV-10-year Global Financial Leader in 2016.