

Virtual Panel Discussion on *Tackling illicit financial flows for sustainable development in Africa*

1 October 2020, 1:00 – 3:00 p.m. (Geneva time)

Bios of Panelists


Dr. Mukhisa Kituyi

Secretary-General, UNCTAD

Mukhisa Kituyi, of Kenya, became UNCTAD's seventh Secretary-General on 1 September 2013. After serving an initial four-year term, he was reappointed by the General Assembly in July 2017 for an additional term that began on 1 September that year.

Dr. Kituyi has an extensive background as an elected official, an academic, and a holder of high government office. He also has wide-ranging experience in trade negotiations, and in African and broader international economics and diplomacy.

He was born in Bungoma District, western Kenya, in 1956. He studied political science and international relations at the University of Nairobi and at Makerere University in Kampala, Uganda, receiving a BA in 1982. He went on to earn an MPhil in 1986 and a doctorate in 1989 from the University of Bergen, Norway.

Dr. Kituyi served as a researcher at Norway's Christian Michelsen Institute from 1989 to 1991, and as Programme Director of the African Centre for Technology Studies in Nairobi from 1991 to 1992. He was elected to the Kenyan Parliament in 1992 and was twice re-elected. He was Kenya's Minister of Trade and Industry from 2002 to 2007. During this period, Dr. Kituyi chaired for two years the Council of Ministers of the Common Market for Eastern and Southern Africa (COMESA) and the African Trade Ministers' Council. He also served as chairman of the Council of Ministers of the African, Caribbean and Pacific (ACP) Group of States, and was lead negotiator for Eastern and Southern African ministers during the European Union-ACP Economic Partnership Agreement negotiations. He was convenor of the agriculture negotiations carried out at the World Trade Organization's Sixth Ministerial Conference held in Hong Kong, China in 2005. From 2008 to 2012, Dr. Kituyi was a member of a team of experts advising the presidents of the nations of the East African Community on how to establish more effective regional economic links. From 2011 to 2012, he was a consultant for the African Union Commission, where he helped to develop the structure for a pan-African free trade area.

Immediately prior to becoming Secretary-General, Dr. Kituyi was Chief Executive of the Kenya Institute of Governance, based in Nairobi. The Institute is a think tank and advocacy organization that focuses on linking academic research and the development of public policy. During 2012, Dr. Kituyi also served as a non-resident fellow of the Africa Growth Initiative of the Brookings Institution, Washington, D.C. He was a resident scholar there in 2011.

Dr. Kituyi is married and has four children.


H.E. Prof. Victor Harison

Commissioner for Economic Affairs, AUC

Professor Victor Harison holds a PhD in Mathematical Sciences, University of Antananarivo.

He is currently Commissioner for Economic Affairs Department of the African Union Commission since August 2017. Previously he held the positions of Director General of the National Institute of Accounting and Business Administration (INSCAE), Antananarivo and Director of Studies and Programming, Ministry of Higher Education and Executive Secretary of the "Human Resources Development" project, administered by the World Bank.

In addition, he was Professor of Mathematics, Leadership, Organizational and Project Management. He conducts research activities such as Thesis Director in Mathematical Sciences and Management Sciences.


The Rt Hon Patricia Scotland QC,

Secretary-General of the Commonwealth

Patricia Scotland was born in the Commonwealth of Dominica. She is the tenth of twelve children and grew up in London. She completed her LLB (Hons) London University at the age of twenty and was called to the Bar at Middle Temple at the age of twenty-one.

Her career has been marked by achieving a number of extraordinary firsts, not least of which was to be the first woman in the more than 700-year history of the office to serve as Her Majesty's Attorney-General for England and Wales and for Northern Ireland.

While holding these and other senior ministerial office she was given responsibility, inter alia, for gender equality, domestic violence, forced marriage, and international child abduction, and from these positions promoted diversity and equality of opportunity, particularly for women and girls.

As the only woman to have been appointed Secretary-General of Commonwealth she is placing special emphasis on mobilising the 54 nations of the Commonwealth to tackle climate change – including its disproportionate impact on women – and, through women's enterprise, to build the resilience of smaller or more vulnerable countries. Eliminating domestic violence and violence against women and girls is another area of focus.


Dr. Vera Songwe

UN Undersecretary-General and Executive Secretary,
UNECA

Vera Songwe took up her role as the Executive Secretary of the Economic Commission for Africa (ECA) on 3 August 2017 at the level of Under Secretary-General.

She brings to ECA and the position of Executive Secretary, a long-standing track record of providing policy advice on development and a wealth of experience in delivering development results for Africa, as well as a demonstrated strong and clear strategic vision for the continent.

Prior to joining the ECA, she was Regional Director of the International Finance Corporation, covering West and Central Africa. In addition, she continues to serve as a non-resident Senior Fellow at the [Brookings Institution](#)'s Africa Growth Initiative. She is also a member of the African Union institutional reform team under the direction of the President of Rwanda, Paul Kagame, and a board member of the African Leadership Network and the Mo Ibrahim Foundation.

Previously, she was Country Director for the World Bank, covering Cape Verde, the Gambia, Guinea-Bissau, Mauritania and Senegal. She was also Adviser to the Managing Director of the World Bank for Africa, Europe and Central and South Asia and a lead Country Sector Coordinator for the organization. She had earlier served as the World Bank's Senior Economist in the Philippines.

Prior to joining the World Bank, she was a Visiting Researcher at the Federal Reserve Bank of Minnesota and at the University of Southern California.

She holds a PhD in Mathematical Economics from the Center for Operations Research and Econometrics and a Master of Arts in Law and Economics and a *Diplôme d'études approfondies* in Economic Science and Politics from the Université Catholique de Louvain in Belgium. She has a Bachelor of Arts degree in Economics and Political Science from the University of Michigan and is a graduate of Our Lady of Lourdes College in Cameroon. Ms. Songwe has published widely on development and economic issues.