

# Moderators and Panellists

## Thematic Session on Education

**Dr. Jim Ackers,**  
UNICEF Regional Education Adviser, East Asia and the Pacific


Jim worked at the University of London, Institute of Education and as education adviser for the UK Government in Senegal and Kenya before joining UNICEF in 2003. He was Regional Education Adviser at the UNICEF Eastern and Southern Africa Office in 2009 before taking up the same position in East Asia and the Pacific in April 2014.

He has published widely in international education, in areas including teacher education and pedagogical practices and exclusion from education. His work has also involved engagement in a wide range of cross-sectoral areas affecting the rights and well-being of the child, including gender, disabilities and ECD. One key area where these cross-sectoral concerns come together is the issue of Out of School Children. He has been very actively involved in OOSCI and this is an area where the issue of child labour and access to education explicitly connect. Another is the work that UNICEF EAPRO is doing in support of the South East Asia primary Learning Metrics which involves assessing competencies, including the foundational competencies that should link to employability. EAPRO's support for early Childhood Development is also critical from this perspective as well as its potential impact on ensuring support for children so that women can return to work.

He is currently co-chair of the Technical Working Group on Education 2030 + for the Asia and Pacific region with UNESCO. This group, formerly known as EFA TWG has already supported work around child labour issue with ILO and will continue to do so in future

**Ms. Maria Helen Dabu,**

Deputy Regional Coordinator - Civil Society Education Fund, Asia South Pacific Association for Basic and Adult Education (ASPBAE)


Ms. Helen Dabu has been engaged in feminist activism and development work in the last 15 years. Within the said period, she's worked for a non-governmental organisation in the Philippines serving migrant workers and their families, particularly pursuing policy advocacy, community organising, and providing legal services and feminist counselling. She also served as an Associate Lawyer for Initiatives for Dialogue and Empowerment through Alternative Legal Services (IDEALS). Prior to joining the Asia South Pacific Association for Basic and Adult Education (ASPBAE), she was a senior lecturer of the University of the Philippines College of Social Work and Community Development and Saint Bridget College teaching social work and the law. She currently serves as the ASPBAE Deputy Regional Coordinator for the Regional Secretariat of the Civil Society Education Fund (CSEF) initiative and in this role she works with broad civil society organisations and formations for the development of education campaign coalitions such as in Mongolia, Timor Leste, Vietnam, Myanmar, Afghanistan, Kyrgyzstan and Tajikistan. This has given Helen great opportunity to advance advocacy on youth and adult education, and uphold the education rights of the marginalized and disadvantaged sectors.

**Dr. Ethel Agnes P. Valenzuela,**

Deputy Director for Programme and Development,  
Southeast Asian Ministers of Education Organisation Secretariat (SEAMEO)


Dr. Ethel Agnes P. Valenzuela is Deputy Director for Programme and Development of the Southeast Asian Ministers of Education Organization Secretariat (SEAMES) based in Bangkok, Thailand. Valenzuela also served as Steering Committee member of UNESCO Teacher Task Force and Core Group member of the Global Alliance for Literacy.

**Mr. Sar Kinal,**  
Chair of Industrial Relations Committee,  
Young Entrepreneurs Association of Cambodia (YEAC)


Kinal has over than 10 years in business management experience and is currently Managing Director of Aplus Consulting Co., Ltd. In addition to this role, Kinal is Chair of the Industry Relations Committee of YEAC and a part-time lecturer at Limkokwing University, Paññāsāstra University of Cambodia, and the University of Cambodia.

Prior to taking up his current roles, Kinal was a member of the National Accounting Council (NAC), Ministry of Economics and Finance in Cambodia, as an assistant to His Excellency Chairman of NAC and focal point for all projects funded by ADB and WB. At the time, he was also the elected President of the Association of Kratie Students. He holds Bachelor of Business Administration in the field of Accounting from the National University of Management, and an MBA from the National Chonnam University, South Korea.

**Mr. Anand Singh,**  
Regional Coordinator,  
Education International


Anand Singh work with the Education International Asia Pacific (EIAP) Regional Office as Regional Coordinator. At the EIAP regional office he is responsible for implementing program and activities focusing on promotion of free quality public education for all, EI's Global response campaign to the Privatisation and commercialisation of Education, and building capacity to the teachers' unions and strengthening union leadership.

Prior to joining the EI, Anand Singh taught in Ramjas College, University of Delhi, New Delhi for 6 years. He has also worked with GCE's National Coalition for Education in India as Teachers' Coordinator and engaged closely with the teachers' organisations in India.

## Thematic Session on Migration and Trafficking

**Mr. Kim McQuay,**  
Country Representative,  
The Asia Foundation Thailand


As The Asia Foundation's country representative to Thailand, Kim McQuay manages programs that promote peaceful conflict resolution, governance reform, policy measures for Thailand's economic growth, regional cooperation, and Thailand's role as a non-traditional Asian donor. In 2015, he co-led a joint ILO-Asia Foundation study on Migrant and Child Labor in Thailand's Shrimp and Other Seafood Supply Chains. Kim previously served as the Foundation's Bangkok-based regional director of law and justice programs (2009-10).

As country representative to Bangladesh, he led programs spanning elections, local economic governance, Islam and development, and community policing, and co-led an ADB-funded regional project on Legal Empowerment for Women and Disadvantaged Groups. His earlier field experience with the Foundation includes management of governance programs in Sri Lanka (1990-92), deputy country representative for Bangladesh (1992-96) and Cambodia (1996-99), and Jakarta-based senior director for law programs (2001-03). As special assistant to former Asia Foundation president William Fuller (1999-2001), Kim worked on a range of institutional policy issues, coordinated the Foundation's regional human rights program, and co-led a seven-country study on Legal Empowerment for Governance Reform and Poverty Reduction. Kim received his B.A. and LL.B. from Queen's University and an LL.M in public international law from the University of Cambridge.

**Ms. Erwiana Sulistyaningsih,**  
Activist, Student, and Former Domestic Worker Trafficking Victim


Erwiana Sulistyaningsih is an Indonesian woman, best known for suffering abuse at the hands of her employer while working as a domestic helper in Hong Kong. This case has received world-wide attention, and scrutiny by both Indonesia's former President Susilo Bambang Yudhoyono and Hong Kong Chief Executive Leung Chun-ying. In 2014, she was included by TIME magazine on its list of 100 Most Powerful People. Erwiana is now in her 2nd year studying Economics at Sanata Dharma University in Yogyakarta.

**Mr. Phil Robertson,**  
Deputy Director, Asia Division,  
Human Rights Watch


Phil Robertson, Deputy Director of Human Rights Watch's Asia division, oversees the organization's work throughout Asia, especially in Southeast Asia, North Korea and Japan.

Prior to joining Human Rights Watch in 2009, he worked for more than a decade in Southeast Asia on human rights, labor rights, protection of migrant workers, and counter-human trafficking efforts with a variety of non-governmental organizations, international and regional trade union federations, and UN agencies. As program manager of the UN Inter-Agency Project on Human Trafficking (UNIAP), he oversaw the successful negotiation of the first regional inter-governmental agreement on human trafficking in the greater Mekong sub-region. Prior to UNIAP, he led the Mainland Southeast Asia office of the AFL-CIO's Solidarity Center, working on trade union rights, democratic political reform, and rights of migrant workers, focusing primarily on Burma, Cambodia, Laos, Malaysia, and Thailand. A 1997 graduate of the Johns Hopkins School of Advanced International Studies, he is fluent in Thai and Lao.


**Mr. Archemides Siguan,**  
National Trafficking in Persons Adviser for the Philippines,  
Australia Asia Program to Combat Trafficking in Persons (AAPTIP);


Archemides O. Siguan is the Trafficking in Persons Adviser-Philippines of the Australia-Asia Program to Combat Trafficking in Persons (AAPTIP). Prior to joining AAPTIP he was a senior officer of the Philippine immigration service where he became Head Supervisor (Chief) of major airports, Deputy Chief of its anti-trafficking unit, and a seasoned lecturer at its academy. He closely worked with the Inter-Agency Council Against Trafficking (IACAT), local and international organizations, and law enforcement agencies to address transnational and domestic trafficking in persons. He conducted capacity building activities on TIP and people smuggling for border control and law enforcement officers of the ASEAN Region and other countries as a guest expert of the International Organization for Migration- Regional Office for Asia and the Pacific (Immigration and Border Management). He finished his law degree from the University of Santo Tomas, Manila, Philippines.

**Mr. Atiq Ahmed,**  
Programme Manager (Early Warning),  
Asian Disaster Preparedness Center (ADPC)


Atiq Kainan Ahmed is a prominent Regional Social Scientist and Climate Resilience Expert with the Climate Risk Management team at ADPC Bangkok. His key areas of expertise are climate change adaptation, multi-hazard early warning systems, coastal community resilience, disaster risk management, integrated coastal management, participatory & socio-economic investigations, and resilience building.

## Thematic Session on Supply Chains

### Mr. Jason Judd

ILO Senior Programme Officer, Combatting Unacceptable Forms of Work in the Thai Fishing and Seafood Industry, International Labour Organization (ILO)


Before taking up his current assignment, Jason Judd served as Vice President of the Fair Labor Association in Washington, DC, where he directed all accountability programs including the FLA's Fair Compensation Work Plan. Jason is an expert on economic policy and global labour rights who has worked in senior roles for the ILO's Better Factories Cambodia, Demos (New York), the Service Employees International Union (SEIU), the AFL-CIO, and the Solidarity Center. His national and global policy work has been featured in the New York Times, Financial Times, and on PBS. He is a former Fulbright Fellow, and a graduate of Duke University and École Nationale d'Administration (ENA/RULE).

### Ms. Anisha Rajapakse, Senior Manager – Stakeholder Engagement, Foreign Trade Association


Anisha leads the work on Stakeholder Engagement at the FTA and provides the overall leadership of all stakeholder engagement initiatives. She joined the FTA in 2015. The aim of her role is to facilitate a multi-stakeholder dialogue and a collaborative approach to support FTA members and strengthen FTA's mandate that promotes the values of free and sustainable trade.

Anisha is an International Development Specialist with over 15 years of global expertise. Most recently she has been the International Development Advisor for a UK-based philanthropy focusing on Uganda and East Africa as well as consulting for UNICEF New York. She has also spent four years as the Head of Human Development at the Commonwealth Foundation - an intermediary role between government and civil society and as the Director for External Relations at the National AIDS Trust in London. Prior to that she worked in Afghanistan for the German Government as well as the UN and international NGOs in the Asian and African regions. Anisha holds a MA in International Studies, and a Diploma in

Journalism. She is also an alumni of the Social Entrepreneurship (ISEP) programme at the INSEAD Business School.

**Mr. Pran Siamwalla,**  
Industry Specialist - Environmental and Social Management System,  
Bank of Ayudhya


Mr. Siamwalla currently holds a title as President of Association of Natural Disaster Prevention Industry, a non-profit entity promoting awareness and preventions to ever-increasing & more violent natural disasters.

He's a banker by profession, working for Krungsri Bank – a subsidiary of MUFG, under the title of Environment & Social Management System (ESMS) Officer, the task of implementing credit risk policies requiring credit lending to be environmental & social friendly. He provided consultation to USAID on Green Banking and Kenan Institute Asia on Micro-Finance, being the Key-Note speaker at IFC's forum on Green Banking. He has been in the financial arena more than thirty years starting from a Wall Street career in New York during 1980's. He served as the Senate's Sub-Committee's Advisor of International Affairs on Climate Change Negotiation and Senate's Sub-Committee's Member of Science, Technology & Communication of Thailand. He represented Inter-Government Agency attending the Pre-Cop 17, UNFCCC Conference.

Mr. Siamwalla has dedicated his time to share his knowledge and insight through Inter-Government's Conventions, Conferences, Universities, etc. He gave interviews to Forbes Global, Business Weeks, Bloomberg, etc. He regularly chairs several high-profile international professional conferences under the topics such as Bangkok Long-Distant Large Earthquake, Coastal Erosion Prevention, Floating Breakwaters, Private Jets, FPSO, FLNG, Global Pension Fund Management, etc. He earned a Master of Management from SASIN, a joint program between Kellogg & Wharton, with a Bachelor in Accounting from St. Francis College in New York.


**Ms. Junita Upadhyay,**  
Deputy Executive Director,  
ECPAT International


Ms. Junita Upadhyay is the Deputy Executive Director of Programmes at ECPAT International, a global network dedicated to ending Sexual Exploitation of Children. Today, ECPAT is represented by national groups and coalitions in more than 90 countries around the world, which work collectively to combat these crimes against children. Ms. Upadhyay is a child rights and protection specialist whose work has focused on programme and policy targeted to vulnerable children and youth. She has served as technical advisor to government and non-government institutions guiding reforms ranging from legislative framework, national plan of actions and programming to strengthen child protection systems with a focus on exploitation and abuse of children. Ms. Upadhyay has a Masters in Sociology and a Graduate Certificate in Non-Project Management. She has nearly 15 years of international experience focused in Asia.

**Dr. Seree Nonthasoot,**  
Representative of Thailand,  
ASEAN Intergovernmental Commission on Human Rights (AICHR)


Dr. Seree NONTHASOOT is serving his second term as the Representative of Thailand to the AICHR. He is chairing the Task Force on the Mainstreaming of the Rights of Persons with Disabilities in the ASEAN Community that is mandated to develop a Regional Action Plan on disability rights. His other priorities include thematic studies on legal aid and right to life and development of national and regional action plans on business and human rights. He also undertakes human rights activities in his own capacity, including Bangkok Human Rights Dialogue on impacts of ASEAN economic integration on children. He posts his AICHR activities on Facebook (SereeASEAN) and the AICHR Thailand webpage (AICHR.or.th).

Apart from his AICHR work, Dr. Seree is a Senior Executive Vice President at the Institute of Research and Development for Public Enterprises in Bangkok and lectures on international law and human rights at various institutions including

Mahidol and Thammasat Universities. He receives the degree of Doctor of Philosophy in law from the University of Oxford in the UK.

## **Thematic Session on Monitoring Progress, Measuring Impact, and Resourcing Considerations**

### **Mr. Tite Habiyakare,**

**Officer-in-Charge/Regional Labour Statistician, ILO Regional Economic and Social Analysis Unit, International Labour Organization (ILO)**


Mr Tite Habiyakare, Senior Statistician, International Labour Organization (ILO), Regional Office for Asia and the Pacific, Bangkok, Thailand: Mr Tite Habiyakare is a statistician-demographer, with a Master's degree from the Université Catholique de Louvain (Belgium, 1994). He is currently serving as the ILO regional advisor on labour statistics for Asia and the Pacific (ILO Region), since February 2012. He has been working with ILO as a statistician for some 14 years, including on child labour statistics. He has also previous working experience with the UN (1996-2002) where as a statistician, he contributed at various capacities (surveys of conflicts affected populations, refugees registration, reconstruction, etc.) in UN administered peace keeping missions, particularly in the Balkans (5 years) where, as a UN technical advisor he notably contributed to re-building the Statistical Office of Kosovo.

### **Ms. Margarita Guerrero,**

**Chief of ESCAP Statistics Division,  
Economic and Social Commission for Asia and the Pacific (UNESCAP)**


Dr Guerrero has over 30 years of experience in the field of statistics in national, regional and international settings as an academic, methodologist, official statistician, expert adviser and leading capacity development on statistics for development in Asia and the Pacific. Her current areas of professional interest include transforming official statistics of developing countries in Asia and the Pacific in support of statistical requirements for implementing the SDGs. Prior to her current post as the Director of Statistics at the United Nations Economic and Social Commission for Asia and the Pacific (ESCAP), she headed the Statistical Institute for Asia and the Pacific, the regional statistical training institute of ESCAP. Her work in the United Nations system started in 1999 and brought her to studying

statistical institutions and processes and engaging with statisticians from all levels and across over a large number of countries globally. She learned the foundations needed for all these at the National Statistics Office of her country, the Philippines, which she joined in 1991 and where she directed data collection, processing and analyses for both economic and social statistics, including seminal explorations on data collection methodologies on child labour. Her passion for human resource development as well as methodological research first found root in the academe; she became Director of the Institute of Mathematical Sciences and Physics of the University of the Philippines Los Banos which she joined as a faculty member in statistics in 1984 and, earlier, as an instructor in mathematics in 1977. She obtained her Ph D and Masters degrees in statistics from Iowa State University, USA and her BSc degree in Applied Mathematics (cum laude) from UPLB.

**Ms. Amy Sawitta Lefevre,**  
Chief Correspondent,  
Thomson Reuters, Thailand


Amy Sawitta Lefevre is Reuters' Chief Correspondent in Thailand and is currently Acting Bureau Chief Thailand, Laos and Cambodia. Amy has played a pivotal role in coverage of the political upheaval in Thailand, delivering a winning file on coverage of the 2013/2014 protests, the coup and its aftermath. Amy was among the Reuters Bangkok bureau team to win the Society of Publishers in Asia (SOPA) award in 2013 for Excellence in Breaking News and also played a role in reporting for the Pulitzer Prize-winning work on the Rohingya smuggling networks.

In 2015 Amy and her colleague Andrew R.C. Marshall were awarded the grand prize of the Human Rights Press Award for their series on human trafficking in Thailand. Amy joined Reuters in Bangkok in 2012 after a stint as a TV news anchor at an English-language channel in Bangkok where her interviewees included Myanmar opposition leader Aung San Suu Kyi. Amy grew up in Thailand, Ghana, Italy and Vietnam and speaks four languages.

**Mr. Jeffrey Avina,**  
Director of Government Affairs for Asia and the Pacific,  
Microsoft International


Jeffrey Avina is the Director of Government Affairs for Asia and the Pacific. Jeffrey and his team promote Microsoft in its keen desire to spread the benefit of IT region-wide particularly through cloud technologies. His principal counterparts are Government Ministries, International Development agencies (including the World Bank, the European Community, the Asian Development Bank, USAID and the UN) and academic institutions. His current work focuses on helping these organizations use IT effectively to meet the development needs and challenges of the diverse populations in this region. Previously, he was the Director of Citizenship and Public Affairs for Microsoft Middle East and Africa, a region covering 79 countries.

Previous to Microsoft, Jeffrey has worked in both the public and private sector on cross-cutting issues affecting economic growth, effective public administration, good governance, addressing crime, particularly corruption, cybercrime and drug, weapons and human trafficking.

At the United Nations, he served a Director of Operations for the United Nations Office on Drugs and Crime in Vienna. In this capacity, he oversaw global network of 30 field offices and 4 regional desks promoting knowledge-based expertise in the context of sustainable development and human security, anti-corruption and facilitating the development by Governments of effective counter-measures against drug abuse, illicit drug production and trafficking, human trafficking and other forms of transnational organized crime. Also at the UN, Jeffrey carried out assignments in Africa, Asia and Latin America at the level of Deputy Director, UN Resident Coordinator and Deputy Representative.

Jeffrey Avina holds a JD from Harvard Law School, an MPA from the Harvard Kennedy School of Government, an MA in Education from the Stanford University School of Education and two BA degrees from Stanford University.

**Mr. Tanvir Muntasim,**  
International Policy Manager, Education Policy, Advocacy and Research,  
ActionAid International


Mr. Tanvir Muntasim is the International Policy Manager, Education for ActionAid, an anti-poverty organization working in 45 countries in the world. His role entails monitoring and engaging with key global policy debates and policy networks on education. He is also responsible for identifying and developing links with relevant movements, activists, academics and decision-makers in regional, international and multi-lateral institutions.

Due to his interest and expertise in areas such as global policy architecture, aid effectiveness, development financing and rights based advocacy, he has been a resource person at various international forums. Most recently he was a speaker in the Financing for Development Conference in Ethiopia and World Education Forum in Korea. He has fifteen years of experience in the development sector. He holds two Masters degrees - in Development Studies and in Business Administration.

**Dr. Charita L. Castro,**  
Chief, Division of Research and Policy, Office of Child Labor, Forced Labour and  
Human Trafficking, US Department of Labor


Charita L. Castro, PhD, MSW Chief of Research and Policy Division U.S. Department of Labor's Office of Child Labor, Forced Labor and Human Trafficking Dr. Castro is an expert on the worst forms of child labor, and oversees research on the prevalence, characteristics, and outcome of children's work in developing countries to inform policy and program design. She oversees a staff of 20 researchers and program managers who conduct research for the Department's flagship reports on child labor and forced labor, manage grants to build the capacity of governments to address the issues, and engage with stakeholders to address child labor, including businesses to reduce child labor and forced labor in company supply chains. Dr. Castro began her government career as a Presidential Management Fellow, and has spent 15 years


in public service working in federal agencies that have included the US Census Bureau and US Department of Health and Human Services. During the 2010- 2011 academic year, she had a faculty appointment as an Assistant Professor in Social Work at Washington University in St. Louis. Dr. Castro was a Fulbright Scholar at the University of the Philippines-Diliman (2004- 2005) researching the relationship between children’s hazardous work in agriculture and health outcomes. Dr. Castro holds a Bachelor’s degree in psychology from Tulane University, Master of Social Work from Washington University in St. Louis, and doctorate from the George Washington University’s School of Public Policy and Public Administration.

## Lunch Speakers

**Ms. Bindu Sharma,**  
Asia Pacific Policy Director,  
International Centre for Missing and Exploited Children (ICMEC)


Bindu Sharma serves as the Asia-Pacific Policy Director at the International Centre for Missing and Exploited Children (ICMEC), a U.S. headquartered NGO. Based in Singapore, Bindu leads the ICMEC program in the region to expand ICMEC’s policy, advocacy and research agenda; and establish multi-stakeholder partnerships that enhance and enrich frontline practices in child protection. Bindu chairs the Asia Pacific Financial

Coalition Against Child Pornography, a collaborative initiative with the financial payments and technology industry and law enforcement.

Bindu is the author of the book, “Contextualizing CSR in Asia”, a broad survey detailing the history and practice of corporate social responsibility, published by the Lien Centre for Social Innovation, Singapore Management University, April 2013. Bindu is on the Advisory Council of the International Centre for Not-for-Profit Law (ICNL), USA. She has previously served on the ICNL Board twice: from 2004 - 2010, during which time she was Vice-Chair from July 2006 to July 2010; and earlier from 1994 – 1997.

Bindu holds Master of Arts degrees, in Public Policy and International Development, from the Sanford School of Public Policy, Duke University, USA, and in Economics, from the Delhi School of Economics, Delhi University, India.

**Ms. Leila Zerrougui,**  
UN Special Representative of the Secretary-General for Children and Armed  
Conflict


Ms. Leila Zerrougui was appointed Special Representative of the Secretary-General for Children and Armed Conflict at the Under Secretary-General level in September 2012. As such, she serves as an independent advocate to build awareness and give prominence to the rights and protection of boys and girls affected by armed conflict.

As a legal expert in human rights and the administration of justice, Ms. Zerrougui has had a distinguished career in strengthening the rule of law and championing strategies and actions for the protection of vulnerable groups, especially women and children. A trained lawyer, Ms. Zerrougui was a member of the Working Group on Arbitrary Detention under the United Nations Human Rights Council from 2001, and served as the Working Group's Chairperson-Rapporteur from 2003 until May 2008.

Prior to her international engagements, Ms. Zerrougui had a longstanding career in the Algerian judiciary, and was appointed to the Algerian Supreme Court in 2000. She served as a juvenile judge and judge of first instance from 1980 to 1986, and as an appeals court judge from 1986 to 1997. From 1998 to 2000, Ms. Zerrougui served as legal adviser to the Cabinet of the Ministry of Justice and, from 2000 to 2008, as legal adviser to the cabinet of the President of the Republic. She also worked at various high-level positions within the Algerian government, and was member of the Algerian National Commission on the Reform of the Judiciary.

Ms. Zerrougui graduated from the Ecole Nationale d'Administration (Algiers) in 1980. Since 1993, she has held various academic positions at law schools in Algeria, and was associate professor of the Ecole Supérieure de la Magistrature (Algiers). She has published extensively on the administration of justice and human rights.


**Ms. Piyamal Pichaiwongse,**  
Deputy Liaison Officer, Myanmar  
International Labour Organization (ILO)


Piyamal is a trained human rights lawyer specializing in International Labour Standards and for the past 16 years has worked with the ILO, the past 9 of which with the ILO Liaison Officer in Yangon. In this position Piyamal acts in as legal advisor to the Forced Labour Elimination Program.

Prior to joining the ILO, Piyamal worked as a lawyer for a number of international organization in both the private and public sectors, including the International Legal Counselor Office (Kaplan, Russin and Vechi), the UN High Commission for Refugees (UNHCR), and the Inter-American Commission on Human Rights.

## Event Support Staff

### Event Moderator

**Mr. Geoff Manthey**


Geoff is an Australian who has enjoyed a 25-year career employed by or working with the United Nations System in various country, regional and global positions.

For the last 15 years, he has been utilized as a facilitator by the UN and its partners, for events at global, regional, national and local levels. This work has taken Geoff to every continent except Antarctica and allowed him to work with governments, UN teams, civil society and people affected by issues ranging from HIV to human trafficking. Geoff's facilitation work has included strategic planning and effective

programming, executive leadership, team dynamics and strengthening, strengthening of civil society institutions, and regional and multi-stakeholder consultations.

## Rapporteur Team

### Ms. Julia Batho


Julia Batho is a Brazilian lawyer specialising in human rights and forced labour. Between 2009-2014 she was a legal officer at the International Labour Organization's Special Action Programme to Combat Forced Labour and the department of International Labour Standards, where she assisted the ILO's supervisory bodies and monitored the implementation of the forced labour Conventions. During her years in Europe, Julia also worked as human rights and labour standards analyst, advising multinational corporations on social risks and labour rights compliance issues in global supply chains. She is now based in Bangkok, where she acts as an international consultant to various projects on forced labour, trafficking and migration in the region. She has facilitated and developed trainings and workshops on the prevention and identification of forced labour targeted at government officials, law enforcement and employers, and has conducted research on working conditions in the garment and seafood supply chains in Southeast Asia.


### Mr. Eolann MacFadden


Eolann Mac Fadden is currently an intern with the International Labour Organization (ILO) Decent Work Team for East Asia, South East Asia and the Pacific. His work is in support of the Senior Specialist in Child Labour, with a focus on efforts to eliminate child labour by the year 2025 under the SDGs. Eolann is currently enrolled in the Master's Program in International Development and Management at Lund University, Sweden, and is expected to graduate in June, 2017. Prior to this he completed his undergraduate degree in English, Sociology and Politics at the National University of Ireland, before working for several years in the education sector in

Ireland and Spain, with a focus on outreach to marginalized or excluded youth groups. He is currently writing his master's thesis which will look at efforts to curb online abuses and exploitation of children with a focus on the South East Asia region.

### Ms. Ellen K Lee


Ellen is interning with the International Labour Organization (ILO) in Bangkok on monitoring and evaluation of livelihoods and entrepreneurship activities using the Community-Based Enterprise Development (C-BED) program. Prior to this position, she worked with a number of U.S.-based anti-human trafficking, peacebuilding and corporate social responsibility organizations including Not For Sale, Humanity United and Good World Solutions on program evaluation and project management. Ellen recently graduated from the London School of Economics with a Masters degree in International Development, where she conducted research for the Overseas Development Institute on refugee livelihoods in Malaysia and Cameroon. She is primarily interested in exploring the intersection between issues of livelihoods, sustainable development, gender and women's empowerment in the context of Southeast Asia.

### Mr. Magnus Lordan


Magnus Lordan is an intern with the Bureau for Employers' Activities (ACT/EMP) of the International Labour Organization's (ILO) Regional Office for Asia and the Pacific, where his work is centered on the role of the private sector in conflict and disaster zones. He is a graduate student of the Global Studies Programme at Freiburg University, the University of Cape Town, and Chulalongkorn University. Magnus previously completed an undergraduate degree in Chinese Studies, Public Law, and International Relations at Tübingen University, Peking University, and the London School of Economics (LSE).

As a fellow in the Carlo Schmid Program for Internships in International Organizations, Magnus previously worked with the International Crisis Group's (ICG) Beijing office on issues covering the Korean peninsula, maritime disputes in


the South China Sea, and China's role in the stability of Afghanistan. His research interests include China's role in international politics, international security, and institutional economics. A member of Transparency International Germany's+working group politics, Magnus has a keen interest in issues of political financing and transparency in lobbying.

### **Ms. Matilda Dahlquist**


Matilda Dahlquist is interning at the ILO Decent Work Technical Support Team (DWT) for East Asia, South East Asia and the Pacific in Bangkok, Thailand. As an intern she supports the Senior Specialist for Gender, Equality and Non-Discrimination, and the work has a strong focus on women's economic empowerment. Matilda is currently enrolled in the Master's Programme International Development and Management at Lund University, Sweden, and is expected to graduate in June, 2017. Matilda completed her Bachelor's Degree in Economics and Development Studies at Södertörn University, Sweden, which included both qualitative and quantitative research and two Bachelor's Theses.

She previously carried out an internship at the Ministry of Foreign Affairs in Sweden at the Department for Aid Management. Having worked as a spokesperson at a development-oriented organisation, Matilda is an excellent communicator and is fluent in Swedish, English and Portuguese, and has working proficiency in German. Matilda has ten years of experience of social work and service, and four years in development-related projects and organisations, including field work in Tanzania and Brazil .

### **Ms. Shariqa Habib**


Shariqa Habib is an intern with the TRIANGLE II Project, and the Regional Migration Programme at ILO Regional Office for Asia and the Pacific. Currently she is pursuing her master's degree at Lund University, Sweden in International Development and Management, and is expected to graduate in June, 2017. Shariqa completed her bachelor's degree at Saint Louis University Madrid Campus. She studied Political Science, International Studies, and Communication, and graduated with Honors and received Academic

Excellence award.

She has been a part of the Global Changemakers, an international youth NGO, since 2009. As part of the Global Changemakers network, she was the founder of the Community Action Project (CAP) - "See the World Through Our Eyes" in Malaysia, which involved a group of Burmese refugee children living in Kuala Lumpur. She was also the co-founder of World Bank Institute Community Action Project (WBICAP) – "Corruption is Not an Option" which created a virtual platform for the youth of Bangladesh to address corruption.