

MEMBERS OF THE WORKING GROUP ON IMF PROGRAMS AND HEALTH SPENDING

K.Y. Amoako was until recently a Distinguished Africa Policy Scholar for the Global Health Initiative at the Woodrow Wilson International Center for Scholars. He was the former Executive Secretary of the United Nations Economic Commission for Africa (ECA). He led the organization, the regional arm of the United Nations in Africa at the rank of Under-Secretary-General of the United Nations since 1995. Prior to that, he held a number of senior positions in the World Bank, including as Director of the Education and Social Policy Department. He has a PhD in economics from the University of California at Berkeley.

Anupam Basu recently retired as Deputy Director of the African Department of the IMF where he was responsible for the supervision of the department's policy wing and work on countries of Eastern and Southern Africa. Since joining the Fund in 1971, Mr. Basu has worked extensively on African countries and has also held senior positions in the Fund's Policy Development and Review Department, where he was involved in the review of ESAF programs.

Lola Daré is a community physician and medical epidemiologist. She is also the founding member and current executive secretary of the African Council for Sustainable Health Development (ACOSHED), a unique partnership between governments, civil society, and development partners. Working with the tools of advocacy, information dissemination and operations research, ACOSHED works through country chapters to hold governments to their commitments to health and sustainable development. Dr. Daré is also chief executive officer for the Center for Health Sciences Training and Research and Development (CHESTRAD), and has been involved in research design, implementation, and evaluation in the field of reproductive health.

Alan Gelb is the Director, Development Policy, Development Economics at the Vice President's Office of the World Bank. Before assuming his current position in July 2004, he was the Bank's Chief Economist for Africa. Prior to that, he was staff director of the 1996 World Development Report, *From Plan to Market*, and chief of the transition division in the Bank's policy research department. He is a specialist on transition economies, financial systems, macroeconomic management, commodity prices, and the economics and political economy of oil-exporting countries. He has published several books and scholarly articles on these and related subjects, and co-authored an authoritative study on African development *Can Africa Claim the 21st Century?*

David Goldsbrough joined CGD as a Visiting Fellow in April 2006. He was Deputy Director of the Independent Evaluation Office (IEO) of the IMF from its foundation in August 2001 until March 2006. During this period, he was the project leader and principal author of evaluations of the Prolonged Use of IMF Resources; the IMF Role in Poverty Reduction Strategy Papers (PRSP) and the Poverty Reduction and Growth Facility (PRGF); and Financial Sector Assessment Programs. Before joining the IEO, Mr. Goldsbrough was Deputy Director of the IMF Western Hemisphere Department, in charge of IMF work on the U.S. and Canada and a number of countries in Latin America and the Caribbean. Prior to that, he held senior positions in the Asian Department, heading missions to Japan, India, and Indochina. He has also worked in the IMF African department and, prior to joining the IMF, was an Overseas Development Institute (ODI) fellow in Swaziland. He is the author of a number of articles on macroeconomic policy, IMF program design, and the role of foreign direct investment. He has a PhD in economics from Harvard University.

Jo Marie Griesgraber is Director of the New Rules for Global Finance Coalition. Previously, she served as the Policy Director at Oxfam America. Prior to that, Dr. Griesgraber directed the Rethinking Bretton Woods Project at the Center of Concern, a Jesuit-related social justice research center. There she worked on reform of the World Bank, regional development banks, and the IMF in part by disseminating information to Lead Regional Partners (LRP) in Latin America, Africa, and South Asia.

She also chaired Jubilee 2000/USA's Executive Committee. Dr. Griesgraber received her PhD in Political Science from Georgetown University.

Kara Hanson is a Senior Lecturer in Health Economics and a health economist with the Health Economics and Financing Programme of the London School of Hygiene and Tropical Medicine. She has worked on health systems organization and financing as well as the economics of delivering malaria control interventions since 1988, mostly in sub-Saharan Africa. She has been involved in research on hospital sector reforms in Zambia and Uganda. Dr. Hanson is also interested in the role of the private sector in health systems, and identifying the opportunities and limitations of the private sector in improving the efficiency, quality, and responsiveness of health systems. She was recently appointed Director of the DFID-sponsored Consortium for Research on Equity and Health Systems.

Peter Heller is the Agip Professor of Economics at the Bologna Center of the Paul H. Nitze School of Advanced International Studies, The Johns Hopkins University. He is a long-standing expert on fiscal policy issues and recently retired from the position of Deputy Director of the Fiscal Affairs Department of the IMF. He is a former member of the WHO's Commission for Macroeconomics and Health and a current member of the Task Force on Poverty and Economic Growth of the UN Millennium Project. Dr. Heller is the author of numerous articles on fiscal policy issues, including on the health sector. He is a former Professor of Economics at the University of Michigan.

Maureen Lewis is Advisor to the Senior Vice President for Human Development at the World Bank and a Non-resident Fellow at the Center for Global Development, where she was recently a Senior Fellow for two years. She specializes in the economics of health and education. Much of her research, publications, and policy work examine governance and corruption concerns in the health sector. She was formerly Chief Economist of the Human Development Network of the World Bank and, prior to that, managed a unit in the Bank dedicated to economic policy and human development research and programs in Eastern Europe and Central Asia. Before joining the World Bank, she established and directed the International Health and Demographic Policy Unit at the Urban Institute. An Adjunct Professor in the George Washington University Graduate Program, she has published dozens of articles in peer-reviewed journals on health and population. She earned her PhD at Johns Hopkins University.

Nora Lustig is currently the Director of the Institute of Studies on Sustainable Development and Social Equity and Professor of Economics at the Universidad Iberoamericana in Mexico City. Previously she was Director of the Poverty Group at UNDP in New York; President of the Universidad de las Americas, Puebla; Professor of Economics at the Universidad de las Americas; and Senior Advisor on Poverty and Chief of the Poverty and Inequality Unit at the Inter-American Development Bank. She co-directed the World Bank's World Development Report 2000/2001 *Attacking Poverty*. Dr. Lustig has published extensively in the fields of economic development and determinants of poverty and inequality.

Maurice Middleberg is the Vice President for Public Policy at the Global Health Council. He is responsible for ensuring that the Council is an effective advocate for improved global health by increasing decision-makers' access to the best available evidence and providing a platform for dialogue. Mr. Middleberg has been working in the field of global health for more than 23 years as an executive, program manager, analyst, advocate, teacher, and writer. Prior to coming to the Global Health Council, Mr. Middleberg served as Executive Vice President of EngenderHealth, Director of Health for CARE, Director of the Options for Population Policy Program, Population Program Coordinator for USAID/Niger, and Senior Research Associate at The Futures Group. He has also held academic appointments at the Columbia University Mailman School of Public Health and the Emory University Rollins School of Public Health.

Mary Muduuli is currently the Operations Officer at the World Bank Country Office in Uganda. She is the former Deputy Secretary to the Treasury at the Ministry of Finance, Planning and Economic Development, Uganda.

Anthony Akoto Osei is currently the Deputy Minister for Finance and Economic Planning in Ghana, as well as the Member of Parliament for Tafo.

Sara Sievers is the Senior Program Officer, Developing Country Advocacy, at the Bill and Melinda Gates Foundation. Before taking up her present position, Ms. Sievers directed policy, research, and advocacy for the Association Francois-Xavier Bagnoud (FXB), a global voice for children living with HIV/AIDS. Previously, Ms Sievers served as founding Executive Director of both the Center for Globalization and Sustainable Development at Columbia University and the Center for International Development at Harvard University. She is a former U.S. Foreign Service Officer and has an MBA from MIT.

Ellen Verheul is the Team Manager for Advocacy at Wemos, a Dutch NGO focused on health and development issues. She is the author of numerous articles on health and poverty issues and was the project manager of reviews of Health and Poverty Reduction Strategies and IMF macroeconomic policies and health sector budgets, and supporting health budget advocacy initiatives in developing countries.