

**Longitudinal Research on Environmental Change and Migration
A Workshop on Objectives, Methods and Applicability to Policy and Practice
March 19-20, 2015
World Bank, Washington, DC
MC C2-125**

LIST OF PARTICIPANTS

Julia Blocher

Julia Blocher is a PhD Candidate at the Institute for Human and Social Sciences at the University of Liège (CEDEM) and a Research Assistant for the recently launched “Politics of the Earth” program at the Paris Institute of Political Studies (Sciences Po). Her research deals with the relationship between environment and climate change and human mobility in East Africa, with an emphasis on the role of socio-political factors. Blocher is currently part of two main European-Union-supported research projects, as a researcher for the ‘High-End Climate Impacts and eXtremes’ ([HELIX](#)) consortium and as a Research Advisor for the ‘Migration, Environment and Climate Change: Evidence for Policy’ ([MECLEP](#)) project led by the International Organization for Migration. Blocher was with the Internal Displacement Monitoring Centre and the United Nations Refugee Agency. She holds a master's degree in International Affairs: Environment, Sustainable Development and Risks from Sciences Po Paris.

Supriyo De

Supriyo De is on leave from the Ministry of Finance, India for a research assignment with the World Bank’s Migration & Remittances team at the Development Economics Prospects Group. Prior to this he was Officer on Special Duty to the Chief Economic Adviser of India. He worked in policy and operational roles since 1995. He has a Ph. D. in Economics from the University of Sydney and was a recipient of the Endeavour International Postgraduate Research Scholarship. He also completed his Master of Economics from Yokohama National University as a part of the Joint-Japan World Bank Scholarship Program. His research interests include analysis of sovereign credit ratings, macroeconomic impacts of remittances, fiscal policy in developing economies, endogenous growth theory, technology policy and intangible capital.

Seifu Hagos

Seifu Hagos is a lecturer in the School of Public Health at Addis Ababa University and is a candidate for a PhD. His research focuses on food security, climate variability and spatial patterns in Ethiopia. The aim of this study includes developing a statistical model to quantify the impact of climate change on food security and its components, and further analyses the spatial pattern in Ethiopia. Moreover the study aims to validate household food insecurity assessment tool developed for international use. He obtained his BSc in Public Health from Alemaya University.

Felicitas Hillmann

PD. Dr. Felicitas Hillmann is head of the migration unit of the research project “New regional formations: environmental change and migration in coastal areas in Ghana and Indonesia”, funded by the Volkswagen-foundation and is based at the Free University in Berlin, Institute for Geography. Her academic career includes positions at the Social Science Research Center in Berlin, at the Wirtschafts- und Sozialwissenschaftliches Institut in Düsseldorf, at the Free University of Berlin and a professorship for Urban Geography at Bremen University, a guest-professorship at the FU Berlin (and a professorship in Cologne). Her research interests have been focusing for many years on the field of migration studies, especially on international migration and transformation & development. A special focus of her work is on the labor market integration, especially on the dynamics of migrant entrepreneurship. She also works on the emergence of new regional formations and the emblematic role of port cities for changing patterns of mobilities.

Lara Kinne

Lara Kinne is a Research Specialist with the Office of the Senior Vice President for Research and the Institute for the Study of International Migration (ISIM) at Georgetown University. She received a Master of Arts in Latin American Studies from the School of Foreign Service, along with a Certificate of Refugees and Humanitarian Emergencies from ISIM at Georgetown in 2011. Her undergraduate work at Boston College was in Political Science and Latin American Studies. Lara’s current research focuses on complex humanitarian crises in the Horn of Africa, unaccompanied minors in the Mexican- US corridor, and human trafficking in Central America and Mexico.

Dominic Kniveton

Dominic Kniveton is Professor of Climate Change and Society at the University of Sussex. Originally focusing on the science and modelling of climate change his work encompasses studies of impact, vulnerability, adaptation, and climate resilience. In particular his recent research has explored the nexus of environmental change and migration and the development of novel methodologies including combining agent based modelling with Q methodology to explore the intersection of the natural and social sciences. Recognition of his profile in this field is shown by invited participations in expert group meetings run by various agencies of the United Nations, UK government and International Organisation of Migration. Dominic’s other major research interest include humanitarian actions where he has been working to develop tools to enhance the use of climate information within decision-making with particular regard to the global south. Dominic is also currently a visiting scientist at the International Centre for Integrated Mountain Development..

Andrea Liverani

Andrea is currently a Program Leader with the WB Maghreb Department (MNC01) working on social, urban and environment operations. During his time with the WDR 2010 on Development and Climate Change, he set up a research program on climate change and migration in the Middle East and North Africa region, which led to the recent WB publication on 'Climate change and migration, evidence from MENA', of which he's a co-author. Prior to joining the Bank he held positions within the OECD Development Assistance Committee, Government, and academia. Andrea holds a MSc and a PhD from LSE.

Susan Martin

Susan Martin holds the Donald G. Herzberg Chair in International Migration and serves as the Director of the Institute for the Study of International Migration in the School of Foreign Service at Georgetown University. She also serves as the Chair of the Thematic Working Group on Environmental Change and Migration for the KNOMAD project at the World Bank. Previously Dr. Martin served as the Executive Director of the U.S. Commission on Immigration Reform, established by legislation to advise Congress and the President on U.S. immigration and refugee policy. Her most recent book publications include *International Migration: Evolving Trends from the Early Twentieth Century to the Present* and *Migration and Humanitarian Crises: Causes, Consequences and Responses*. Dr. Martin received her MA and PhD in the History of American Civilization from the University of Pennsylvania.

Briana Mawby

Briana Mawby serves as a research consultant for KNOMAD TWG 11. She is a candidate for a Master of Arts in conflict resolution at Georgetown University. Her focus is on post-conflict reconstruction and peacebuilding in East and Central Africa, and she will graduate with a Certificate of Refugees and Humanitarian Emergencies from the Institute for the Study of International Migration at Georgetown in May 2015. She earned her undergraduate degree in international affairs at George Washington University, with a focus on conflict and security. She has previously worked at United Way, the Office of Foreign Assistance Resources in the Department of State, and as a research assistant to Susan Martin.

Valerie Mueller

Valerie Mueller is a Senior Research Fellow in the Development Strategy and Governance Division at the International Food Policy Research Institute. She previously worked as a Post-doctoral Research Fellow in the Earth Institute at Columbia University. Prior to the fellowship, she obtained her PhD in Agricultural and Resource Economics from the University of Maryland, 22 College Park. A large body of her work focuses on the role of migration and occupational diversification to mitigate risk in developing countries (Bangladesh, Brazil, Ethiopia, Nigeria, Pakistan). Her recent research has been featured in *Nature Climate Change*, *The Proceedings of the National Academy of Sciences*, and *World Development*.

Sonia Plaza

Sonia Plaza is a Senior Economist at the World Bank, in its Macroeconomics and Fiscal Management Global Practice. She works in the Global Knowledge Partnership on Migration and Development (KNOMAD). She is the co-chair of the "thematic working group on diaspora" of the KNOMAD initiative. Her expertise includes migration, remittances, and trade policies. Sonia attended the University of Lima and earned a degree in Economics. She also has a dual degree from Yale University and the University of Pennsylvania in International Economics and Development. She is a research fellow of the IZA-Institute for the Study of Labor.

Dilip Ratha

Dilip Ratha is Lead Economist, Migration and Remittances Unit and Head, Global Knowledge Partnership on Migration and Development (KNOMAD) in the Development Prospects Group of the World Bank. He is the focal point for the World Bank's Migration Working Group and the Diaspora Bond Task Force, and a co-coordinator of the (G8) Global Remittances Working Group. Besides migration and remittances, Dilip's research reflects a deep interest in innovative financing for poor countries: diaspora bonds, future-flow securitization, shadow sovereign ratings and South-South foreign direct investment. He is currently the chair of the Consortium Advisory Group (and previously the founding CEO) of the Migrating out of Poverty Research Consortium based in the University of Sussex. He has a Ph.D. in economics from the Indian Statistical Institute, New Delhi where he also worked as a visiting lecturer and helped build a CGE model of the Indian economy.

Kanta Kumari Rigaud

Kanta Kumari Rigaud is a lead environmental specialist at the World Bank. Ms. Rigaud is the Bank's focal point for the Pilot Program for Climate Resilience, one of the programs of the Climate Investment Funds (CIF). Her responsibilities include portfolio management, reporting, and budget management. She works with the regional teams and the CIF administrative unit to foster shared learning and knowledge exchange through communities of practice to advance the climate resilience agenda. Ms. Rigaud holds a Ph. D. from the University of East Anglia and was the recipient of the British Chevening Scholarship and the World Bank Graduate Scholarship award for her doctoral dissertation. She was also a senior research associate at the Centre for Social and Economic Research on the Global Environment at the University of East Anglia. Prior to her Ph. D., she worked with the World Wildlife Fund in Malaysia leading the development of conservation strategies for provincial states in Malaysia. She has a master's degree in behavioral ecology from the University of Stirling, UK; a bachelor's degree in ecology; and a diploma in education from the University of Malaya.

Benjamin Schraven

In his current position as a Senior Researcher in the department Environmental Policy and Natural Resources Management of the German Development Institute Benjamin Schraven's work focuses mainly on the interrelation between environmental change and migration, rural and urban livelihoods as well as local adaptation strategies to processes of climate change and environmental degradation. He holds a PhD in Development Research from the Center for Development Research of the University of Bonn, Germany, where he also worked as a Senior Researcher until 2011. Prior to his PhD studies, he received a Master degree in Political Science, Sociology and History from the University of Bonn. He is also frequently giving lectures in household survey methodology and quantitative data analysis (e.g. for the German Academic Exchange Service). Furthermore, Benjamin Schraven has cooperated with UNICEF, ILO and other (international) development agencies on migration and livelihood issues.

Kirsten Schuettler

Kirsten Schuettler is a Senior Program Officer at the World Bank's Development Economics - Prospects Group. In the Migration & Remittances team her responsibilities include monitoring remittances flows to the MENA region and contributing to the implementation of the Global Knowledge Partnership on Migration and Development (KNOMAD). Prior to joining the World Bank she worked for the Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) as a component manager in the Innovation and Entrepreneurship Promotion Program in Tunisia and as an advisor on migration and private sector development at GIZ headquarters. She has worked and published on different aspects of the link between migration and economic development.

Cecilia Tacoli

Dr Cecilia Tacoli is a Principal Researcher at the Institute for Environment and Development, where she currently heads the Human Settlements Group. Her work explores how the relations between rural and urban areas, people and enterprises are transformed by urbanization processes. She has written and edited several publications on this topic, including The Earthscan Reader in Rural-Urban Linkages and several special issues of the journal Environment and Urbanization, and has researched the links between migration, environmental change and urbanisation with partners in Africa, Asia and Latin America and served as a contributing author on the IPCC 5th Assessment Report.

Abbie Taylor

Abbie Taylor holds a Master of Arts in Arabic and International Relations from the University of Saint Andrews, Scotland, and a Master of Arts in Arab Studies from Georgetown University. Prior to joining ISIM, Abbie lived in Syria, studying Arabic and working for local NGOs in the related fields of education and development. Abbie has also worked as a consultant for the Displacement Monitoring Program of the International Organization for Migration's Iraq Mission in Amman, Jordan. In her native Scotland, she has provided support to female refugees and asylum-seekers as part of the British Red Cross Refugee Orientation Services.

Roy van der Weide

Roy van der Weide is an Economist on the Poverty and Inequality Research team within the Development Research Group of the World Bank. He recently assumed the responsibility of leading the poverty and inequality mapping research within the department. His other research is concerned with the empirics of inequality of opportunity and poverty reduction, axiomatic approaches to income measurement, spatial econometrics, and the transmission of price inflation and volatility. His publications cover a wide array of topics, which include the small area estimation of poverty and inequality, index number theory, multi-variate volatility modeling, and behavioral economics. He holds a PhD from the University of Amsterdam where his research focused on time-series econometrics and economic dynamics with applications to finance. Over time, research on poverty and inequality came to dominate his work agenda.

Marco Venier

Marco Venier is a Research Consultant at the World Bank Global Knowledge Partnership on Migration and Development (KNOMAD), Thematic Working Group for Environmental Change and Migration. Working for the Sahel Programme of the United Nations Office on Drugs and Crime (UNODC) in Dakar, Senegal, his areas of expertise are security, development and migration in the West and Central Africa region, on which he focused his MSc. Dissertation at the London School of Economics and Political Science (LSE). Fluent in four languages, he has previous experience with the International Fund for Agricultural Development (IFAD) in Rome, and has attended McGill University (Montreal, Canada), where he obtained a B.A. in Political Science with Honours, focusing on international relations, development, and climate change.

Koko Warner

Koko Warner is the Head of the Environmental Migration, Social Vulnerability and Adaptation Section at UNU-EHS. Warner is a Lead Author for IPCC's 5th Assessment Report, Working Group 2 on Adaptation (chapter 20). Warner directs three research tracks at UNU related to adaptation: the use of risk management and risk transfer measures, social resilience and environmental change, and environmentally induced migration. Warner served on the management board of the EACH-FOR project, a first-time global survey of environmentally induced migration in 23 countries. She was Co-Chair of the German Marshall Fund project on Climate Change and Migration. She helped found and is on the Steering Committee of the Climate Change, Environment, and Migration Alliance (CCEMA) and works extensively in the context of the UNFCCC climate negotiations on adaptation (particularly in risk management and migration). Koko She studied development and environmental economics at George Washington University, and the University of Vienna where she received her PhD in economics as Fulbright Scholar.

Hanspeter Wyss

Hanspeter Wyss is a Senior Program Officer at the World Bank's Development Economics - Prospects Group. In the Migration & Remittances team his responsibilities include the contribution to the implementation of the Global Knowledge Partnership on Migration and Development (KNOMAD), primarily in the areas of environmental change and migration, migrants' rights and integration in host communities. Prior to joining the World Bank, he worked at the Swiss Agency for Development and Cooperation (SDC), which is part of Switzerland's Ministry of Foreign Affairs. He was SDC's focal point for both the Multilateral Network and for Management for Development Results, program manager for multilateral negotiations in sustainable development & environment, as well as deputy head of the Swiss Cooperation Office in Benin. He holds a master degree in development economics (University of Zurich).

Nili Yossinger

Nili Sarit Yossinger is a Research Specialist with the Office of The Senior Vice President for Research and the Institute for the Study of International Migration (ISIM) at Georgetown University. She holds a Bachelor of Arts in International Studies from Loyola University Chicago and a Master of German and European Studies from the School of Foreign Service, along with a Certificate in Refugees and Humanitarian Emergencies from ISIM. She previously worked with the United Nations Refugee Agency, Human Rights First, and the Capital Area Food Bank of Washington DC. Nili's current research focuses on complex humanitarian emergencies, with an emphasis on food security, environmental degradation, and forced migration in the Horn of Africa and Persian Gulf regions.

Caroline Zickgraf

Caroline Zickgraf is the Holder of the Joint Chair on Environmental Risks at the University of Liège and the University of Reims Champagne-Ardenne and Research Fellow at the Center for Ethnic and Migration Studies (CEDEM-ULg). Additionally, she teaches the course 'Environment and Migration' at Sciences Po Paris. Her research primarily investigates the relationship between environmental changes and human (im)mobility, with geographic foci in West Africa and South Asia. Since 2013, Dr. Zickgraf has worked on the EU-funded FP7 project "High End cLimate Impacts and eXtremes (HELIX)", a consortium led by the University of Exeter. In this framework, she explores the impact of migration on the capacity of immobile populations in Senegal and Bangladesh to adapt to climate change. She has authored and contributed to several publications on migration and the environment, transnationalism, and the impacts of migration on family life. Dr. Zickgraf is the lead author of the forthcoming KNOMAD paper, "The Impact of Vulnerability and Resilience to Environmental Changes on Mobility Patterns in West Africa". She holds degrees from Michigan State University (BA), Leiden University (MPhil), and the University of Liège (PhD).