

USAID
FROM THE AMERICAN PEOPLE

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

**Health Finance
& Governance**
Expanding Access. Improving Health.

ANTHONY SAICH

Anthony Saich is the director of the Ash Center for Democratic Governance and Innovation and Daewoo Professor of International Affairs, teaching courses on comparative political institutions, democratic governance, and transitional economies with a focus on China. In his capacity as Ash Center Director, Saich also serves as the director of the Rajawali Foundation Institute for Asia and the faculty chair of the China Programs, the Asia Energy Leaders Program and the Leadership Transformation in Indonesia Program, which provide training programs for national and local Chinese and Indonesian officials.

Saich first visited China as a student in 1976 and continues to visit each year. Currently, he is a guest professor at the School of Public Policy and Management at Tsinghua University, China. He also advises a wide range of government, private, and nonprofit organizations on work in China and elsewhere in Asia.

Saich is a trustee member of the National Committee on US-China Relations (2014-), AMC Entertainment Inc., the chair of the China Medical Board, and International Bridges to Justice. He is also the US Secretary-General of the China United States Strategic Philanthropy. He sits on the executive committees of the John King Fairbank Center for Chinese Studies, Council on Asia Studies, South Asia Initiative and the Asia Center, all at Harvard University. He serves as the Harvard representative of the Kennedy Memorial Trust and previously was the representative for the Ford Foundation's China Office from 1994 to 1999. Prior to this, he was Director of the Sinological Institute at Leiden University in the Netherlands.

His current research focuses on politics and governance in post-Mao China, China's urbanization and rural-urban inequality in China; and the interplay between state and society in Asia and the respective roles they play in the provision of public goods and services at the local level. His most recent books include *Governance and Politics of China* (Fourth Edition, 2015); *Chinese Village, Global Market* (2012); *Providing Public Goods in Transitional China* (2008); *Revolutionary Discourse in Mao's Republic* (with David Apter, 1998); *The Rise to Power of the Chinese Communist Party* (1996); and *China's Science Policy in the 80s* (1989). He has edited books on *Political Governance in China*, 2015, *Philanthropy for Health in China* (with Jennifer Ryan and Lincoln Chen, 2014), *China's urbanization* (with Shahid Yusuf, 2008), *HIV/AIDS* (with Joan Kaufman and Arthur Kleinman, 2006), and the *Reform of China's Financial Sector* (with Yasheng Huang and Edward Steinfeld, 2005).

He holds a Ph.D. from the Faculty of Letters, University of Leiden, the Netherlands. He received his master's degree in politics with special reference to China from the School of Oriental and African Studies, London University, and his bachelor's degree in politics and geography from the University of Newcastle, UK. Away from the office, he enjoys time with his two children, movies, and soccer.

BIOGRAPHY

Andrew Sisson

USAID/Indonesia Mission Director

Dr. Andrew Sisson, USAID Mission Director, started in Indonesia on October 1, 2012. A Career Minister in the Senior Foreign Service, he most recently served as Mission Director in Pakistan, managing one of USAID's largest programs worldwide. He was previously Mission Director for the Central Asia and East Africa regions. During 1999-2002, as Deputy Mission Director he helped establish the USAID Mission in Kosovo, and during 2007-2009 he taught at the National Defense University in Washington, D.C.

For most of 2014, on a temporary assignment away from Jakarta and back in Washington, he led the start-up of the U.S. Global Development Lab. A new USAID bureau, the Lab promotes science, technology, innovation and partnerships to accelerate development worldwide.

USAID is the lead agency for the U.S. Government that extends support from the American people to help Indonesians build a better future. USAID co-invests with the Indonesian Government and private sector to enhance the quality of education, strengthen democracy, sustain the environment, improve health, and collaborate in science, technology and innovation. Under his leadership, USAID contributes to the U.S.-Indonesia Comprehensive Partnership inaugurated by Presidents Barack Obama and Susilo Bambang Yudhoyono in 2010.

Dr. Sisson earned his Bachelor of Arts from Williams College, a Master of Arts and a PhD from the Fletcher School at Tufts University and a Master of Science from the National Defense University. His areas of interest include economic and political development, innovation, reconstruction and stabilization.

He is joined in Indonesia by his wife, Karen Levine, a retired Foreign Service Officer of the U.S. Department of State.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

HASBULLAH THABRANY

Hasbullah Thabraney was born in Jakarta in 1954 and just received a Medal of Bakti Utama Kesra (October 2014), a high contribution to the Welfare of Indonesia from the Coordinating Ministry of Peoples' Welfare (Menko Kesra). As Native Jakarta, Mr. Thabraney also has been paying a lot of attention to improve human resource capacity of the "Betawi" population. In 1982, together with General Eddy M Nalapraya and the late Wim Salamun (of Democratic Party, PDI) Mr. Thabraney established unified Council of Betawi's Organizations (Bamus Betawi). Mr. Thabraney has been working actively to improve social security system starting with universal health coverage (*Jaminan Kesehatan Nasional, JKN*) in Indonesia and Pension for all Indonesians starting July 2015.

Mr. Thabraney obtained MD degree (1980) from Universitas Indonesia and Dr.PH degree (1995) from the University of California at Berkeley, USA. Right after graduated from the Medical School of Universitas Indonesia until present, Mr. Thabraney has been actively serving as an activist of the Indonesian Medical Association, including as Secretary General (1997-2000) and Chairman of the Collegium of General Practitioners (2014). He received recognition as Health Insurance Professional (HIA) and Managed Health Care Professional (MHP) from the Health Insurance Association of America, now the American Health Insurance Plans. He was the founder of the Indonesian Association of Health Insurance Managers and became the Chairman of the Association (PAMJAKI, 1998-2010). He served as the Chairman of Examiners' Board of PAMJAKI 2010- 1014. He was a key contributor of the Presidential Task Force to reform social security system (SJSN). He was the dean of the School of Public Health at the Universitas Indonesia (2004-2008) and President of the South East Asian Public Health Institutions Network (2009- 2011). At present, he is a professor in Health Economics and the Chairman of the Center for Health Economics and Policy Studies at Universitas Indonesia, the leading university in Indonesia.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

MUKUL G. ASHER

Mukul G. Asher is a Professorial Fellow at the Lee Kuan Yew School of Public Policy at the National University of Singapore, and a Councilor at Takshashila Institution, a public policy think-tank based in Bangalore. He studied in India and the United States. His research focuses on public financial management, social security reforms in Asia, and geo-economics issues, particularly India's external relations with the rest of Asia. He has published extensively in national and international journals; and has authored or edited more than twelve books. He has been a consultant to several governments in Asia on tax policy and pension reforms; and to multi-lateral institutions including the Asian Development Bank, ERIA (Economic Research Institute for ASEAN and East Asia), ILO (International Labour Organization), and the World Bank. He has consulted with Government of India, and with several state governments.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

RAMON PATERNO

Dr. Ramon P. Paterno, MD, MPH, is at present a member of the Universal Health Care Study Group, at the College of Public Health, University of the Philippines Manila.

He graduated from UP College of Medicine in 1976 and obtained a Masters in Public Health from the UP Open University in 2005. He has a BS in Molecular Biophysics and Biochemistry from Yale College, Yale University in 1971.

He was a research faculty of UPM NIH from 2005. From 2005 to 2011, he headed the NIH PhilHealth Validation Study Group, which conducted validation studies of PhilHealth. As the UP President Angara Fellow 2010-2011, he developed a Health Policy Paper: How to Finance Universal Health Care.

He presented a paper on the governance of PhilHealth in the 9th World Congress of the International Health Economics Association in Sydney Australia in July 2013. He was the 2014 Ibaraki Kasumigaura prize awardee for the paper: "The Yaman ng Lawa Initiative in Santa Rosa City, Laguna, Philippines".

Dr. Paterno spent more than ten years implementing a Community Based Health Program in the Cordilleras in the 1980s. He was a consultant of the DOH Doctors to the Barrios Program in 2002.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINTERY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

JAY ROSENGARD

Adjunct Lecturer in Public Policy
Academic Director, Rajawali Foundation Institute for Asia
Ash Center for Democratic Governance and Innovation

Jay Rosengard, Lecturer in Public Policy at the Harvard Kennedy School, has forty years of international experience designing, implementing, and evaluating development policies in public finance and fiscal strategy, tax and budget reform, municipal finance and management, intergovernmental fiscal relations, banking and financial institutions development, financial inclusion, micro, small, and medium enterprise (MSME) finance, mobile banking, and public administration.

He has worked for a wide variety of multilateral and bilateral donors, as well as directly for host governments and private sector clients. Rosengard is Director of the Mossavar-Rahmani Center for Business and Government's Financial Sector Program, which focuses on the development of bank and nonbank financial institutions and alternative financing instruments. This includes microfinance (small-scale lending and local savings mobilization), mainstream commercial banking (general and special-purpose banks), and wholesale financial intermediation (municipal development funds, venture capital funds, pooled financing, secondary mortgage facilities, and securitization).

In addition, Rosengard is a Faculty Affiliate of both the Ash Center for Democratic Governance and Innovation and the Center for International Development. At the Ash Center, he is Academic Director of the Rajawali Foundation Institute for Asia and Faculty Chair of the HKS Indonesia Program. He also serves as Faculty Chair of four executive programs: FIPED (Financial Institutions for Private Enterprise Development), which focuses on sustainable and effective MSME finance; ComTax (Comparative Tax Policy and Administration), which addresses key strategic and tactical issues in tax design and implementation; VELP (Vietnam Executive Leadership Program), which is an innovative policy dialogue with senior Vietnamese leadership; and Transformasi (Leadership Transformation in Indonesia), which is designed to assist Indonesia in its decentralization initiatives.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

ERZALDI ROSMAN

Erzaldi Rosman was born on October 31, 1969. He was elected as the District Head (*Bupati*) of Central Bangka District in 2010. Previously, he served as Vice District Head (*Wakil Bupati*) of Central Bangka District. He is currently the Chair of Golkar Party at Central Bangka District.

During his tenure as District Head, he promotes public health delivery services in Central Bangka. He launched a series innovation programs to improve children healthcare. His programs, among others, are to enhance healthy life behavior and children dental health. He is one the alumni of Harvard Kennedy School Indonesia Program's "Transformasi," a four-week executive education course focusing on issues of leadership in public service in 2012.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

SID NAING

Sid Naing is the Myanmar country director for Marie Stopes International, a UK-based non-profit organization working on sexual and reproductive health. After obtaining a medical degree from Institute of Medicine - 1, Yangon, and working for government and private sectors, he studied public health at Columbia University, business management at Economics Institute in Boulder, and public administration at Yangon Institute of Economics.

Sid has served in technical and management capacities for NGOs and the UN. One of the few Myanmar national leaders of an international NGO in the country, he has been an advocate for health related needs and rights, and for the role of civil society in health sector. He sits on Myanmar national level Health Sector Coordination Committee, is an executive member of Myanmar Preventive and Social Medicine Society, and a member of Joint Parliamentarians and Community Network Consortium Committee on HIV, Human Rights and Legal Reform.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINTERY OF HEALTH
REPUBLIC OF INDONESIA

Health Finance
& Governance
Expanding Access. Improving Health.

ISA RACHMATARWATA

Isa Rahmatarwata was born on December 30, 1966. He is currently an Expert Staff on Policy and Regulation of Financial Services and Capital Market at the Ministry of Finance, Republic of Indonesia. He previously served as high-ranking official at Fiscal Policy Agency at the Ministry of Finance (January to November 2013). He started his career at the Ministry of Finance in 1991 upon graduating from Bandung Institute of Technology, majoring in Mathematics.

He did his master degree in Actuarial Science at Waterloo University, Canada, in 1994. He served as the Head of Supervisor of Indonesian Insurance Mediation Body (2006 – 2012), Board of Management Member of ASEAN Insurance Research and Training Institute (2006 – 2012), Chair of Curriculum and Examination of Indonesian Actuarists Association (2002 – 2006). He also served as the Co-Chair of G-20 Investment and Infrastructure Working Group (2014) and Chair of ASEAN Insurance Regulators Meeting (2006).

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

ANURAJ SHANKAR

Dr. Anuraj H. Shankar, D.Sc. is a Senior Research Scientist at the Harvard T.H. Chan School of Public Health. He completed his doctoral degree in immunology at Harvard University in 1993 and began a career aimed at integrating basic science, public health, and human development.

Dr. Shankar brings a unique perspective based on a diverse knowledge and over 25 years of experience in international health and development. He was previously Coordinator for Monitoring and Evaluation in the Department of Making Pregnancy Safer at WHO, Geneva, and worked with Helen Keller International as Regional Advisor-Asia/Pacific and Director of Biomedical Sciences and Programmatic Research in Indonesia. He has conducted large scale field research and advised on program activities in multiple countries in Asia, Latin America, and Africa, and has authored over 50 articles on immunology, infectious disease, nutrition, maternal and infant health and child cognition and development.

Dr. Shankar has served on multiple expert panels for WHO and UNICEF and has been a core contributor to global health initiatives such as the Countdown 2015, the Global Alliance for Prevention of Prematurity and Stillbirths, and the Open Smart Register Platform (OpenSRP). He is also active in training and mentoring scientists from low and middle income counties. His recent work in Indonesia established an operational paradigm for large scale community participation in design and execution of research and use of data locally to enhance maternal and perinatal health and child cognition. Dr. Shankar's current areas of research interest relate to integration of health interventions and monitoring to build local capacity for use of data in decision-making to scale up services and strengthen quality of care.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINTERY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

NGUYEN THI MAI HUONG

Mrs. Mai Huong is a post-graduate in Community Health from London School of Hygiene and Tropical Medicine in 2002. She is the Founder and Director of the Center for Community Health Research and Development (CCRD), one of the leading Vietnamese NGOs specialized in public health research and communication. Mrs. Mai Huong is also the Vice- President of the Vietnam's National Association for HIV/AIDS.

She has previously assumed various senior managerial posts in Government, UN organization, international organization and has extensive experience in health program management, health system research and health program evaluation, policy and strategy development. She has made significant contributions in development organization system and policies for the population and HIV/AIDS programs in Vietnam. In 2010 Mrs. Mai Huong received special Award of the Minister of Health of Vietnam for her personal contribution to the HIV/AIDS works.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

UDOMSAK SANGEOW

I am a physician and epidemiologist, currently working at the School of Medicine, Walailak University in Thailand. As a physician, I have the experience of treating patients in both urban and rural settings. My previous research is about a colorectal cancer screening program in Thailand.

I have developed my interest in health economics and health policy during my PhD years. My current projects are about decision rules in cost-effectiveness analysis and arsenic exposure among Ron Phibun sub-district residents. I recently get involved in debates about health policy in Thailand. Occasionally, I write articles about health economics and health policy for Thai online news agencies.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

KIYOSHI KUROKAWA

Dr. Kurokawa is Adjunct Professor, National Graduate Institute for Policy Studies, Chairman, Health and Global Policy Institute and Chair, Global Health Innovative Technology Fund. He is also Senior Scientist, Earth Institute, Columbia University and Senior Research Affiliate, MIT Media Lab.

A graduate of University of Tokyo, professor of medicine at UCLA, University Tokyo, Dean Tokai University Medical School, President of Science Council of Japan and Science Advisor to Government Japan; He served Commissioner of WHO, Institute of Medicine, National Academies of Sciences, Master of American College of Physicians and Founding Governor of ACP Japan Chapter. He became a member of World Dementia Council in April, 2014. He was Chair of Fukushima Nuclear Accident Independent Investigation Commission by National Diet of Japan and received "2012 Scientific Freedom and Responsibility Award" of AAAS and "100 Top Global Thinkers 2012" of "Foreign Policy" for his leadership in NAIIC. His website: <<http://www.kiyoshikurokawa.com/en>>

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

KIM, ERIN HYE-WON

Erin Hye-Won Kim is an assistant professor in the Lee Kuan Yew School of Public Policy at the National University of Singapore (NUS). Dr. Kim is also a faculty associate in the Centre for Family and Population Research and the Asia Research Institute at NUS. Before joining the NUS faculty, she earned her master's and doctoral degrees in Public Policy from Duke University.

Her research examines the relationships among social policy, individual and family behaviors, and people's well-being, particularly in the context of rapid development and population aging in developed Asian countries. Currently, she is working on issues related to low fertility, intergenerational support, work, and health. Methodologically, Dr. Kim conducts empirical studies using large-scale data sets. Her research has been published or accepted for publication in leading journals such as the *Journal of Marriage and Family*, *Demographic Research*, and *Ageing and Society*.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINTERY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

BYRON J. GOOD

Prof. Byron J. Good is Professor of Medical Anthropology in the Department of Global Health and Social Medicine, Harvard Medical School, and Department of Anthropology, Harvard University. Prof. Good has been working in Indonesia since 1996, collaborating with colleagues at Gadjah Mada University in Yogyakarta on studies of severe mental illnesses and their treatment, consulting with the International Organization for Migration on post-conflict mental health problems and interventions in conflict-affected villages, and carrying out action research aimed at improving public mental health services in Yogyakarta and Aceh.

Prof. Good is author or editor of 11 books, including *Culture and Depression* (1985), *World Mental Health: Problems and Priorities in Low Income Countries* (1995), and *Postcolonial Disorders* (2008), and author of more than 100 scientific publications. Prof. Good has a long interest in the influences of culture on mental illness and on efforts to develop mental health services in low resource Asian societies.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

STEPHEN KOSACK

Stephen Kosack is an assistant professor of public affairs at the University of Washington and a senior research fellow at the Harvard Kennedy School. His work focuses on understanding and explaining inclusive development policymaking. He has written on human development, education, civil society, transparency and accountability, foreign aid, foreign direct investment, and democratic governance in the *British Journal of Political Science*, *International Organization*, the *Annual Review of Political Science*, *Comparative Education*, and *World Development*; in two books, *The Education of Nations: How the Political Organization of the Poor, Not Democracy, Led Governments to Invest in Mass Education* (Oxford University Press, 2012), and *From the Ground Up: Improving Government Performance with Independent Monitoring Organizations* (Brookings Institution Press, 2010; with Charles Griffin and Courtney Tolmie); and in policy work for organizations such as the UNDP and the Brookings Institution.

He received his Ph.D. from Yale University. Before joining the University of Washington, he was an economics advisor to the late Senator Ted Kennedy, a research fellow at the Brookings Institution in Washington, and taught at Brown, the London School of Economics, and Harvard.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

SRIOPEN TANTIVESS

Senior researcher

Health Intervention and Technology Assessment Program (HITAP)
Ministry of Public Health, Thailand

Sripen Tantivess is a pharmacist by first degree, and have a PhD in Public Health and Policy from the London School of Hygiene and Tropical Medicine. She worked at Thailand's Food and Drug Administration as technical officer and program manager for almost 20 years. During this period, she was involved in market approval of pharmaceutical products, national drug policy formulation, and drug selection to the National List of Essential Medicines.

Dr Tantivess began her research career in 1999, when she joined a capacity strengthening program on health financing and policy research under the Health Systems Research Institute, Thailand. Currently, she is a senior researcher of the Health Intervention and Technology Assessment Program (HITAP), a research arm of the Thai Health Ministry. Her main research area involves policy analysis and its application in technology assessments including studies on sociopolitical consequences of public policies in the health sector. She is interested in analyzing the roles and power of stakeholders, influence of contextual factors, as well as the processes through which particular health interventions are adopted and implemented.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

DINNA WISNU

Dr. Dinna is an Associate Professor, a certified lecturer (by Ministry of Higher Education) based in Jakarta - Indonesia. She also serves as Director/Dean at Paramadina Graduate Schools, co-founder & head of Paramadina Graduate School of Diplomacy. An expert in international political economy, development, and diplomacy she built deep understanding of comparative social protection systems and healthcare in East and Southeast Asia.

Her expertise and over 19-years of network in the fields landed her in the various experience of being part of the development of Indonesia's NHI, including to advise key stakeholders (e.g. President Joko Widodo by being the Head of Working Group on Health & Manpower at *Tim Transisi*, the State Ministry of National Planning, BPJS Watch, Alliance of Independent Journalists, ILO, UNESCAP), to co-produce research products relevant for NHI transformation (e.g. Evaluation of President Yudhoyono's Presidency on social welfare for international academic peers, Roadmap to Health Sector reform for President Yudhoyono, Health mapping document for the Ministry of Health, Healthcare plan for TNP2K).

She is also among the co-founders of the first interdisciplinary Master-degree program of Social Policy at the Faculty of Public Health, University of Indonesia. Dr. Dinna have visited many countries to speak, teach, research or provide consultation/advice to government or I-NGOs. She is also a productive writer; she writes regularly is broadly quoted on newspapers, magazines, or speaks on TV and radios, including BBC, Channel News Asia, Bloomberg Indonesia, the Associated Press, the Jakarta Post, China's People Daily, and various local news.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

SUAHASIL NAZARA

Suahasil Nazara is a professor in Economics at the Faculty of Economics, University of Indonesia (FEUI). His expertise includes the economics of development, regional economics, labor economics, economics of poverty and social protection, and econometrics.

At this moment, Prof. Nazara is appointed as the Chairman of Fiscal Policy Agency, Ministry of Finance of the Republic of Indonesia. He is also the member of Board Commissionary of Pertamina, State-owned Oil Company, member of Ikatan Sarjana Ekonomi Indonesia (Indonesian Economists Association) and lifetime member of International Regional Science Association (IRSA).

Prof. Nazara obtained his Bachelor's degree from the Faculty of Economics, University of Indonesia (1994), Master's degree from Cornell University (1997), and Ph.D degree from the University of Illinois at Urbana-Champaign (2003). He currently lives in Jakarta with a wife and three children.

USAID
FROM THE AMERICAN PEOPLE

MINISTRY OF FINANCE
REPUBLIC OF INDONESIA

HARVARD Kennedy School
ASH CENTER
for Democratic Governance
and Innovation

MINISTRY OF HEALTH
REPUBLIC OF INDONESIA

**Health Finance
& Governance**
Expanding Access. Improving Health.

THAM CHI DUNG

Member, Vietnam Association of Preventive Medicine

Associate Member of International Cancer Information Service Group (ICISG) (www.icisg.org)

A founder of Vietnam HPV website (www.hpvinfo.vn)

Former Chief, Department of International Cooperation, National Institute of Hygiene and Epidemiology, Vietnam.

Vice Chief, Division of Healthcare Provider Payment Mechanism Management

Ministry of Health, Vietnam

Dr. Tham Chi Dung is being a member of Vietnam Association of Preventive Medicine (VAPM) and editorial board of Vietnam Journal of Preventive Medicine and a chief of the Department of International Cooperation, the National Institute of Hygiene and Epidemiology, Vietnam (NIHE), a national leading institution in the preventive medicine as epidemiologist, to coordinate the international collaborations in the fields of research, surveillance, control and prevention of infectious diseases, being an associate member of the International Cancer Information Service Group (ICISG) (www.icisg.org), a coordinator of Vietnam HPV technical group and being one of founders of Vietnam HPV website (www.hpvinfo.vn). Working in the Division of Healthcare Provider Payment Mechanism Management, Ministry of Health, Vietnam, as a vice chief of the division to support a leadership to manage all Healthcare Provider Payment Mechanisms.

I had received medical doctor degree from Hanoi Medical University with expertise on epidemiology and environment in 1998, graduated Master of Epidemiology, specialized on HIV/AIDS by Fogarty Program from the University of California, Los Angeles, US in 2007. He had graduated the PhD program in Epidemiology at National Institute of Hygiene and Epidemiology, Vietnam in 2012. Currently, he deeply involved in emerging and re-emerging infectious disease researches, such as SARS, Avian influenza A/H5N1, HPV and cervical cancer in Vietnam. Myself also involve in Healthcare Provider Payment Mechanisms reform in Vietnam including fee for service, capitation and diagnosis related groups (DRGs). Besides, I coordinate all activities regarding to the development and design of the basic health service package, health service price setting at national level.

Contact address at thamchidung@yahoo.com