

Child Poverty and Social Protection Conference

Grand Sahid Jaya, Jakarta - Indonesia | 10-11 September 2013

LEMBAGA PENELITIAN
SMERU
RESEARCH INSTITUTE

KEMENTERIAN PERENCANAAN PEMBANGUNAN NASIONAL/
BADAN PERENCANAAN PEMBANGUNAN NASIONAL

www.smeru.or.id | www.bappenas.go.id | www.unicef.or.id

UNICEF

Table of Contents

Foreword	5
Conference Themes	6
Agenda	7
Speeches	14
Profile of Presenters	17

LEMBAGA PENELITIAN
SMERU
RESEARCH INSTITUTE

KEMENTERIAN PERENCANAAN PEMBANGUNAN NASIONAL/
BADAN PERENCANAAN PEMBANGUNAN NASIONAL

FOREWORD

Welcome to Jakarta,

It is our honour to welcome you to the Child Poverty and Social Protection Conference. This conference is jointly organized by the Ministry of National Planning/BAPPENAS, UNICEF and the SMERU Research Institute.

Poverty is still a major concern for many countries, including Indonesia, where children are most affected. Children experience poverty in a unique way, because of their natural dependence on adults and the environment in which they grow up. Children living in poverty are deprived from conditions needed to survive, develop and thrive. They have less access to public services like schooling, clean water, and health care, and they are more vulnerable to exploitation, abuse and violence. These material and non-material aspects of child poverty often significantly hinder the fulfilment of their rights.

Social protection interventions have proven to be effective in improving people's access to basic services and to break inter-generational poverty. However, social protection programmes need to be tailored to meet the specific needs of children, and they need to reach the most vulnerable and deprived children.

The Child Poverty and Social Protection Conference is organized in the spirit of an exchange of knowledge and experiences of researchers, practitioners, and policymakers from Indonesia and other countries. This forum is intended to facilitate discussion to better understand the various dimensions of child poverty and the risks children face in such circumstances. At the same time, participants will explore options to address problems based on experience and lesson-learned from various regions in Indonesia and beyond. The conference aims to foster stronger networks which better link evidence-generation, dissemination and advocacy for improved policymaking that affects child well-being.

We hope that all of you will actively participate in the discussions over the course of these two days, and that the conference will become a valuable and productive event which will result in many new collaborations and future exchanges. At the end of this conference we will draw some recommendations to be shared and disseminated with relevant stakeholders.

We wish you an enjoyable and engaging experience!

Dr. Asep Suryahadi

The SMERU Research Institute
Director

Dra. Nina Sardjunani, MA.

Ministry of National Development Planning/Bappenas
Deputy Minister for Human Resources and Cultural Affairs

Angela Kearney

UNICEF Indonesia
Representative

Conference Themes

1. Dimensions of Child Poverty
2. Child-Sensitive Social Protection and Poverty Reduction
3. Inclusive Social Protection
4. Integrated Social Protection System
5. Enabling Environment for Social Protection

DAY 1

Tuesday 10 September 2013

08.00–09.00	Registration		
09.00–10.40	Video: Equity for All Children in Indonesia		
	Report from Organizer (Candi Singosari Room)		
	Dra. Nina Sardjunani, MA. (Deputy Minister for Human Resources, BAPPENAS)		
	Opening Remarks (Candi Singosari Room)		
	Angela Kearney (UNICEF Indonesia, Representative)		
	Dr. Salim Segaf Al Jufri (Minister for Social Affairs)		
	Linda Amalia Sari Gumelar, S.I.P (Minister for Women Empowerment and Child Protection)		
	Prof. Dr. Armida S. Alisjahbana (Minister for National Development Planning/Head of BAPPENAS)		
10.40–10.50	Coffee Break	Press Conference (Candi Bentar Room)	
10.50–12.00	Keynote Speech (Candi Singosari Room)		
	Dr. Katja Hujo (UNRISD)		
	Moderator: Dr. Niloufar Pourzand (UNICEF Indonesia)		
12.00–13.00	Lunch Break		
	Room:	Multidimensional Child Poverty in Papua: Empirical Evidence from 6 Districts	Moderator:
	Candi Singosari	Erlangga Agustino Ladiyanto (UNICEF Indonesia)	
	Theme 1:	Inequality and Child Well-Being: The Case of Indonesia	Discussant:
Dimensions of Child Poverty	Arianto Patunru (Australian National University)	Dr. Ir. Rudi Soeprihadi	
	Associations of Child Poverty: Patterns and Differences	Prawiradinata, MRCP, Ph.D (BAPPENAS)	
	Gracia Hadiwidjaja (World Bank, Jakarta)		

Tuesday 10 September 2013

13.00–15.00	Room: Candi Pawon 1	<i>Perdagangan Anak Perempuan yang Dilakukan: Potret Suram Kemiskinan Versus Perlindungan Anak/Female Child Sex Trafficking: Gloomy Portrayal of Poverty Versus Child Protection</i> Yanuar Farida Wismayanti (Kementerian Sosial Republik Indonesia)	Moderator: Ir. Destri Handayani, ME. (BAPPENAS)
	Theme 2: Child-Sensitive Social Protection and Poverty Reduction	Quality of Life of Deinstitutionalized Children in Biological Families in Georgia Natia Partskhaladze (UNICEF Georgia) Prevalence of Child Marriage and Its Determinants among Young Women in Indonesia Joseph Marshan (SMERU Research Institute, Indonesia)	Discussant: Dr. Heru Kasidi (KPPPA)
	Room: Candi Pawon 2	Mapping of Social Protection Measures for Children Affected by AIDS in Asia-Pacific Shirley Mark Prabhu (UNICEF East Asia and the Pacific Regional Office, Thailand)	Moderator: Dr. Bagus Ario (KesSos UI)
	Theme 3: Inclusive Social Protection	The Impact of HIV on Children's Education in Indonesia Aang Sutrisna (AIDSina Foundation, Indonesia) Social Exclusion, Children and Poverty: The Case of Eastern Indonesia 2012 Wisnu Adi Harto (TNP2K, Indonesia) Program Jaminan Hidup untuk Anak Dengan HIV (ADHA) di DIY/Life Insurance Program for Children with HIV in Yogyakarta Juniati Rahmadani (Komisi Penanggulangan AIDS Provinsi DIY, Indonesia)	Discussant: Dr. Fonny J. Silfanus, M.Kes (Komisi Penanggulangan AIDS Nasional)
	Room: Candi Kalasan 1	Including Homeless Families and Children in the Social Protection System: A Brief Review of International Experience and Data on a Philippine Pilot Program David Barua Yap (Asian Institute of Management Policy Center, Philippines)	Moderator: Ir. Ester Fitrinika (BAPPENAS)
	Theme 4: Integrated Social Protection	<i>Perlindungan Sosial untuk Anak-Anak Miskin di Perkotaan/Social Protection for Urban Poor Children</i> Bagong Suyanto (Universitas Airlangga, Indonesia) Needs Assessment of Reintegrated Families in Georgia Ia Shekriladze (Save the Children, Georgia) Challenges in Home-Based Care and Support for Children (0-12 Years Old) in Jakarta, Indonesia Nita Anggriawan (Lentera Anak Pelangi, Atma Jaya University, Indonesia)	Discussant: Dr. Kanya Eka Santi (STKS)

Tuesday 10 September 2013

13.00–15.00	<p>Room: Candi Kalasan 2</p> <p>Theme 5: Enabling Environment for Social Protection</p>	<p>From Social Protection to Social Inclusion for Children in Poverty: Bridging the Disparities with Integrated Policy Design Tamo Chattopadhyay (Institute for Education and Social Development, India)</p> <p>Children with an Absent Parent: Are They Worse-Off? Melissa Siegel (Maastricht Graduate School of Government, Netherlands)</p> <p>Enhancing Role of Family and Social Worker For Children with Disability Rini Hartini Rinda A. (Sekolah Tinggi Kesejahteraan Sosial, Indonesia)</p> <p>One Size Doesn't Fit All: Stunting for Under 5 Children and Social Protection in Tanzania Wei Ha (UNICEF Tanzania)</p>	<p>Moderator: Drs. Tata Sudradjat, M.Si (Save the Children)</p> <p>Discussant: Dr. Ir. Harry Hikmat (Kemensos)</p>
15.00–15.15	Coffee Break		
15.15–17.00	<p>Policy Discussion I (Candi Singosari Room)</p> <p>How Can Indonesia's Social Assistance Program Be More Child Sensitive? Dr. Bambang Widianto (Executive Secretary of TNP2K)</p> <p>Child Poverty in East Asia and the Pacific: Deprivations and Disparities: A Study of Seven Countries Lena Nguyen (UNICEF East Asia and Pacific Regional Office, Thailand)</p> <p>Strengthening Community-Based Social Protection Practices for Child Protection Ei Ei Thu (Social Policy and Poverty Research Group, Myanmar)</p> <p>Child Protection and Social Protection: Two Sides of the Same Coin? Keetie Roelen (Institute of Development Studies, UK)</p>		<p>Moderator: Fiona Howell (AusAID)</p> <p>Discussant: Prof. Irwanto, Ph.D (Puska PA UI)</p>
19.00–21.00	<p>Dinner (Candi Prambanan Room, only for speakers and by invitations) Hosted by UNICEF Indonesia</p>		

DAY 2

Wednesday 11 September 2013

08.00–09.00	Registration		
08.30–09.00	Wrap-up of Day 1 Parallel Sessions (Candi Singosari Room) Drs. MA. Budhy Prabowo, MSi (Kementerian Pemberdayaan Perempuan dan Perlindungan Anak)		
09.00–10.00	Distinguished Speaker (Candi Singosari Room) Dr. Stephen Kidd (Development Pathways, UK) Moderator: Dr. Sanjoyo, M.Ec (BAPPENAS)		
10.00–10.15	Coffee Break		
10.15–12.00	Room: Candi Singosari	The Economic Consequences of Malnutrition in Lao PDR Dr. Saykham Voladet (National Economic Research Institute (NERI), Ministry of Planning and Investment, Lao PDR)	
	Theme 1: Dimensions of Child Poverty	Double-Burden of Malnutrition as a Consequence of Poverty Co-Exists in the Same Households in East Indonesia: Analysis of IFLS East 2012 data Avita A. Usfar (TNP2K, Indonesia) <i>Balita Keluarga Miskin di Wilayah Prioritas Kerawanan Pangan di Indonesia Lebih Rentan Mengalami Gangguan Gizi/Under-Five Children of Poor Households Living in Food Insecure Regions Are More Vulnerable to Malnutrition</i> Annis Catur Adi (Universitas Airlangga, Indonesia) <i>Penguatan Modal Sosial untuk Perlindungan Sosial Rumah Tangga Miskin dalam Mengoptimalkan Status Gizi dan Perkembangan Sosial Emosi Anak/Strengthening of Social Capital for the Social Protection for Poor Households in Optimizing Children's Nutritional Status as well as Their Social and Emotional Developments</i> Alfiasari (Institut Pertanian Bogor, Indonesia)	
		Moderator: Dr. Pungkas Bahjuri Ali (BAPPENAS) Discussant: Dr. Minarto, MPS (Kemenkes)	

Wednesday 11 September 2013

10.00–12.00	<p>Room: Candi Pawon 1</p> <p>Theme 1: Dimensions of Child Poverty</p>	<p>Targeting the Poorest Children in Cambodia: Who and Where Are They? Reaching the Poorest Children in Cambodia: A Multi-Deprivation Analysis Usha Mishra Hayes (UNICEF Cambodia)</p> <p><i>Kemiskinan Anak Usia Kurang dari Lima Tahun pada Rumah Tangga dengan Rata-Rata Pengeluaran yang Terletak pada Kuantil Pertama Tahun 2008-2010 di Indonesia/Under-Five Poverty in Households in First Quintile Based on Average Expenditure (Indonesia, 2008–2010)</i> Novi Hidayat Pusponegoro (STIS, Indonesia)</p> <p><i>Dinamika Kemiskinan dan Pengukuran Kerentanan Kemiskinan dalam Upaya Melindungi Anak-Anak dari Dampak Kemiskinan/The Dynamics of Poverty and The Measuring of Poverty Vulnerability In Effort To Protect Children from Poverty Impact</i> Armelia Zukma Kumala (BPS, South Sulawesi)</p> <p>Integrating Monetary and Non-Monetary Measures of Child Poverty and Deprivation Martin Evans (UNICEF Headquarters, US)</p>	<p>Moderator: Widjajanti Isdiyoso, M.Ec. St (SMERU)</p> <p>Discussant: Dr. Sudarno Sumarto (TNP2K)</p>
	<p>Room: Candi Pawon 2</p> <p>Theme 2: Child-Sensitive Social Protection and Poverty Reduction</p>	<p><i>Solidaritas Sebagai Strategi Survival Anak Jalanan Studi Kasus di Lempuyangan Yogyakarta/Peer Solidarity as Survival Strategy of Street Children: Case Study in Lempuyangan</i> Soetji Andari (Kementerian Sosial Republik Indonesia)</p> <p>Ensuring Children's Access to Right to Education in Areas of Civil Unrest: Role of Youth in World's Largest Democracy Gunjan Wadhwa (National Commission for Protection of Child Rights, India)</p> <p>Recognizing Children's Contribution to Care Work at the Household: The Potential Role of Social Protection in Maintaining Child's Right and Wellbeing Rachma Indah Nurbani (SMERU Research Institute, Indonesia)</p> <p>Contractual Children Savings Accounts in Low Resource Communities: Who Saves? Leyla Karimli (Columbia University, US)</p>	<p>Moderator: Santi Kusumaningrum (Puska PA UI)</p> <p>Discussant: Drs. Samsudi, MM (Kemensos)</p>

Wednesday 11 September 2013

10.00–12.00	Room: Candi Kalasan 1	<p>Social Protection Initiatives and Their Ability to Tackle Child Labour: Examining the Case of Internal Child Migrants in Indonesia Simrin Singh (ILO Thailand)</p> <p><i>Perubahan Perilaku Anak Jalanan dalam Melakukan Aktivitas Mendapatkan Penghasilan dan Implikasinya bagi Kebijakan Sistem Perlindungan Sosial Anak Jalanan di Kota Bandung/ Behavioral Changes among Street Children throughout All Phases of Their Income-Generating Activities and the Implications for the Policy on Social Protection for Street Children in Kota Bandung</i> Suharma (STKS, Indonesia)</p> <p><i>Pekerja Anak, Kemiskinan, dan Nilai Ekonomi Anak, Studi Kasus Provinsi Lampung Tahun 2011/ Child Labor, Poverty, and Child's Economic Value: 2011 Case Study in Lampung</i> Rizqa Fithriani (BPS Lampung, Indonesia)</p> <p>Migration and the Incidence of Child Labor: Evidence from Left-Behind Children in Indonesia Niken Kusumawardhani (SMERU Research Institute, Indonesia)</p>	<p>Moderator: Harmein Harun, MD, Msc. (GIZ)</p> <p>Discussant: Drs. Muji Handaya, M.Si (Kemenakertrans)</p>
	Room: Candi Kalasan 2	<p>Groundwork for Strengthening the Rural Health System: How to Revitalize the Roles of Village Midwives? Markus Puthut Harmiko (WVI Indonesia)</p> <p><i>Meningkatkan Kapasitas Ibu dalam Melakukan Mediasi Perkembangan Kognitif Anak: Studi pada Ibu dengan Sumberdaya Terbatas di Daerah Endemik GAKI/Enhancing Mothers' Capacity in Mediating Their Children's Cognitive Development: Study on Mothers with Limited Resources in Areas with Iodine Deficiency Disorders</i> Leny Latifah (Litbangkes Kementerian Kesehatan, Indonesia)</p> <p>Evidence-Based Planning in Improving the Health Service and Insurance Utilization in Addressing Child Survival M. Faozi Kurniawan (Pusat Kebijakan dan Manajemen Kesehatan, Indonesia)</p> <p>Mother's Social Capital and Child Health in Indonesia Sujarwoto (Universitas Brawijaya, Indonesia)</p>	<p>Moderator: Dr. dr. Sabarinah Prasetya (PPK FKM-Universitas Indonesia)</p> <p>Discussant: Dr. Hadiat, MA (BAPPENAS)</p>
12.00–13.00	Lunch Break		

Wednesday 11 September 2013

13.00–15.00	Policy Discussion II (Candi Singosari Room) Social Protection Floors in South East Asia: Closing Protection Gaps for Children and Families Rachael Chadwick (ILO, Indonesia) Child Poverty and Social Protection in the Philippines Augusto Rodriguez (UNICEF Philippines) Malaysia's Approach in Curbing Child Poverty and Increasing Social Protection Chua Choon Hwa (Malaysia's Ministry of Women, Family and Community Development, Malaysia)	Moderator: Dr. Niloufar Pourzand (UNICEF) Discussant: Dr. Ir. Ceppy K. Sumadilaga, MA. (BAPPENAS)
15.00–15.15	Coffee Break	
15.15–15.45	Wrap-up of Day 2 Parallel Sessions (Candi Singosari Room) Dr. Ir. Pribudiarta Nur (Kementerian Pemberdayaan Perempuan dan Perlindungan Anak)	
15.45–16.15	Conclusion (Candi Singosari Room) Dr. Asep Suryahadi (SMERU Research Institute, Indonesia) Closing Remarks Dr. Marc Lucet (UNICEF Indonesia) Dra. Nina Sardjunani, MA. (Deputy Minister for Human Resources, Bappenas)	

Speeches

SMERU

The Role of Social Policy for Combating Child Poverty and Promoting Social Development - a Transformative Approach

by Dr. Katja Hujo

Child poverty, vulnerability and deprivation are among the greatest challenges we are facing in today's world, both from a developmental and a human perspective. Despite the fact that investing in children is widely accepted as a moral imperative, a human right and an investment in the future, too many children are still suffering from hunger, preventable diseases and lack of access to basic services and participation. On a positive side, there has been visible progress for many children in a great number of countries as a result of national policies and donor-supported programmes. In this context, social protection is considered increasingly relevant, not the least against the backdrop of recurrent economic crises and emergency situations. Social protection policies and programmes are powerful instruments for investing in our future, while reducing poverty, vulnerability and deprivation among children and their families today. Evidence from more developed welfare states and from

a wide range of lower- and middle income countries in Latin America, Asia and Africa demonstrates that social protection programmes are producing various positive socio-economic outcomes, for example with regard to nutrition, health, education and gender indicators. What is more difficult to measure, but equally important, are the broader and longer term economic and societal benefits of social policy that largely outweigh their short-term costs. UNRISD has developed the concept of "transformative social policy" to describe the multiple roles of social policy for production, redistribution, reproduction and care, social cohesion, nation-building and democratization. Social policy including social protection programmes can support a process of social and economic change towards better societies, those that place child rights and wellbeing at the core of national development strategies. ■

Dr. Katja Hujo is Research Coordinator at the United Nations Research Institute for Social Development (UNRISD), Geneva. She has studied in Germany and Argentina and holds a PhD in economics from Free University Berlin (FU Berlin). At UNRISD she manages research projects on The Politics of Domestic Resource Mobilization for Social Development; Mobilizing Revenues from Extractive Industries – Protecting and Promoting Children's Rights and Wellbeing in Resource-rich Countries in Asia; and on Regional Governance of Migration and Socio-political Rights. She has published

on diverse issues, such as economic development, social protection and poverty, pension reform and migration. Her most recent publications are a co-edited book on Financing Social Policy: Mobilizing Resources for Social Development (with Shea McClanahan, Palgrave, 2009), a collected volume on South-South Migration: implications for social policy and development (with Nicola Piper, Palgrave 2010), a special issue on Social Policy and Poverty with the International Journal of Social Welfare (guest edited with Elena Gaia, July 2011), and an edited volume on Mineral Rents and the Financing of Social Policy (Palgrave 2012).

INCLUSIVE SOCIAL PROTECTION: A TRANSFORMATIVE VISION FOR INDONESIA

by Dr. Stephen Kidd

The Convention on the Rights of the Child and the Constitution of Indonesia set out the right for children to access social security. But, how is this right best realised in countries like Indonesia where the proportion of children in need of social security is much higher than often thought, reaching perhaps 60-70% of all children? Countries can adopt two basic approaches to the design of national social security systems: either poor relief – which targets resources at the extreme poor – or an inclusive approach that offers a range of social security benefits addressing risks across the lifecycle, combined with high or universal coverage. The choice of which approach to follow is ideological since focusing resources on the poor is much cheaper than an inclusive

approach to social security and requires lower taxation. A growing number of developing countries are following the example of developed countries and adopting an inclusive, lifecycle approach. In Indonesia, a universal child grant is both feasible and affordable and would have very significant impacts on poverty, transforming the lives of tens of millions of children. These impacts could be further enhanced if a child grant were combined with a universal pension and disability benefit. An inclusive, lifecycle approach to social security in Indonesia could be an effective, pro-poor – and sustainable – means of redirecting resources from the fuel subsidy. ■

16

Dr. Stephen Kidd, Senior Social Policy Specialist, has more than 25 years experience providing social development and social policy advice and support in developing countries. He has worked for DFID as a Senior Social Development Adviser where he led the Equity and Rights and Social Protection teams in Policy Division, building on previous experience as a Social Development Adviser in DFID's Latin America and China teams. Before moving into consultancy, he was also Director

of Policy and Communications at HelpAge International. For the past two years he has worked across Africa, Asia, Latin America and the Pacific on a range of social development programmes, with a particular focus on social protection and rural livelihoods. He is a member of AusAID's expert panel on social protection. Dr Kidd has prior experience as a lecturer in Social Anthropology at the University of Edinburgh and many years of working with indigenous people in Latin America.

Profiles of Presenters

SMERU

Theme 1: Dimensions of Child Poverty

SMERU

Presenters

Erlangga Agustino Landiyanto is Social Policy Monitoring and Evaluation Specialist for UNICEF in Papua. He holds a Master's degree in Population and Reproductive Health Research from Mahidol University in Thailand and will pursue his second Master degree in Development Evaluation and Management at the University of Antwerp in Belgium. He has been involved in some surveys and studies such as the Multiple Indicators Cluster Survey (MICS) in Papua and West Papua, Nationwide Assessment of School Operational Grant, Teacher absenteeism Study in Papua and West Papua, M&E Capacity Gaps Assessment in Papua and West Papua and also involved on several evaluations.

Arianto A. Panturu is a Research Associate at Institute for Economic and Social Research at the Department of Economics, University of Indonesia (LPEM-FEUI), Jakarta, Indonesia. Dr. Arianto has involved a number of significant researat many proceedings, conferences, and workshops. Dr. Arianto' s areas of interest are International Trade, Development Economics, Public Policy, Natural Resource and Environmental Economics, Political Economy. He earned his BA in Economics at the University of Indonesia (1997) and his PhD in Natural Resources and Environmental Economics, Econometrics at the University of Illinois at Urbana-Champaign US (2004).

Gracia Hadiwidjaja is a Research Analyst at the World Bank in Indonesia, where she works on poverty analytics and social assistance reforms as well as providing technical assistance to the government on social programs. Prior to joining the Bank, she was a researcher at the SMERU Research Institute. She holds an M.Sc. in Social Policy Analysis from KU Leuven, and a double-degree in Mathematics and Religious Studies from the University of Virginia.

Dr. Saykham Voladet holds a Master's degree and PhD from the Humboldt University to Berlin, Germany. He is currently the director of Policy Research Research Division at the National Economic Research Institute (NERI) of the Ministry of Planning and Investment, Lao PDR. He has been involved in various research projects, including those on Expected impacts of Asian Economic Community (AEC) on Lao economy; Climate change impacts on wetland (looking at livelihood aspect): A case study in Xe-Champhone, Savannakhet province and Siphandone, Champasak province; and Poverty impact of regional economic integration, published by Asian Development Bank (ADB).

Dr. Avita A. Usfar is a Nutrition Specialist at TNP2K. She has vast experience in Community Nutrition and has worked within nutrition, food safety, and food security contexts for the last 12 years. She has been working with universities, WHO, and nutrition foundation within public private partnership scheme. Her research interests include double burden nutrition, poverty, and food security

Annis Catur Adi has a background in Community Nutrition and has worked within nutrition, food safety, and food security for many years. He earned his Masters degree in Community Nutrition and PhD in Human Nutrition at Bogor Agricultural University (IPB) Indonesia. He actively participates in seminars, regional and international conferences or symposium and workshop. Also, he has written to many journals and has published a book: "Modisco Makanan Penambah Berat Badan Anak (Modisc, The Incremental Weight Food of Children)".

Alfiasari is a teaching staff in the Department of Family and Consumer Science, Faculty of Human Ecology of Bogor Agricultural University (IPB) Indonesia. She graduated from The Department of Agricultural Socio Economics IPB and holds a master degree in Department of Community Nutrition and Family Resources IPB in 2007. Since 2006, Alfiasari has worked on issues of family, parenting and child development. Research she has conducted is on An Analysis of Poor Household Food Security and The Role of Social Capital (Case Study on Poor Household in Tanah Sareal Subdistrict and East Bogor Subdistrict, Bogor); Development Institutional Model based on Local Community towards Child Development in Rural Society Bogor, Analysis of Transition Value Culture, Family Value and Child Value in Farmer Family and Its Implication on Quality of Life as a Form to strengthen Social Capital of Agricultural Society, Harmonizing the role of family and school to foster Character Development in Teen for Achieving the Vision "Comprehensive Intelligent Insan 2014" etc. Alfiasari has been a speaker in a number of seminars and training program related with the role of family, parenting and child development.

Usha Mishra Hayes has excellent skills in strategic planning, project management, policy advocacy, knowledge management and capacity development. She has strong track records of engaging with national planning processes including Poverty Reduction Strategy, United Nations Assistance Development Framework (UNDAF), MDG planning, National Development Plans which often resulted in a greater focus on equity and addressing bottlenecks to poverty reduction. She also has 15 years of experience gained largely with agencies such as UN and

DFID as well as several governments such as Govt. of India, Govt. of UK. In addition, she has been a spokesperson for WFP Bangladesh (2004-2007) and represented UN, DFID and Oxfam GB to the national and international media such as the Financial Times, International Health Tribune, New York Times.

Usha Mishra Hayes received her BA in Economics from Patna University India where she was also bestowed the award of Grade-First Class Scholar, and received her MA in Modern History from Jawaharlal Nehru University India and MBA in Development from Institute of Rural Manangement Anand India

Novi Hidayat Pusponegoro is a lecturer at the Institute of Statistics (STIS), Jakarta. She holds a Bachelor's degree in Math and Science as well as a Master's degree in Statistics. Working at the Statistics Indonesia (BPS), she has been involved in several research projects, including those on Labors' Socioeconomic Variables Affecting Their Main Working Hours, Factors Affecting the Use of Bottled Water as a Source of Fresh Water by Indonesian Households, and Using Quintile Transition Matrix in Determining Society Welfare Index.

Armelia Zukma Kumala is a staff in the Division of Integrated Processing and Statistical Dissemination at Kabupaten Bone Statistics Indonesia (BPS), South Sulawesi. She graduated from the Institute of Statistics (STIS), Jakarta where she was also awarded as best scholar.

Martin Evans is Child Poverty specialist in UNICEF's Division of Policy and Strategy. He joined UNICEF in January 2012 after working in applied social research on poverty and social protection in the University of Oxford and Bath and at the London School of Economics, from where he obtained his MSc and PhD. Martin's experience in developing countries has involved research and consultancy for The World Bank, UNDP and UNICEF in numerous countries including Botswana, South Africa, Viet Nam, Malaysia and Timor Leste. Martin also has long-standing experience and knowledge of anti-poverty programmes in OECD countries, including impact evaluation and micro-simulation approaches. He is an associate fellow of the Centre for Social Exclusion at the London School of Economics.

Theme 2: Child-Sensitive Social Protection and Poverty Reduction

UNICEF

Presenters

Yanuar Farida Wismayanti got her Master's degree in Anthropology from Gadjah Mada University. Since 2000 she has been working as a researcher on a variety of projects closely related to child issues. She has also written many publications, including articles and journals. Currently she works as researcher at the Center of Research and Social Welfare Development at the Indonesian Ministry of Social Affairs.

Natia Partskhaladze is PhD candidate in Social Work from Ljubljana University, Slovenia. She holds a Master's degree in Social Works from Washington University in St. Louis, St. Louis, Missouri and in Science from Manchester University, UK. She is experienced in social/child care policy and program development, fundraising, implementation, supervision and evaluation; social administration; work with government authorities, multidisciplinary professional teams, diverse, minority and low-income populations; social works, medical, nursing, wellness education. Also, she held positions and internships in the state, international and non-governmental organizations, universities, and continuum of care services for socially vulnerable groups: supervised staff, local and international consultants, interns, students and volunteers.

Joseph Natanael Marshan holds a Bachelor's degree in Economics from the University of Indonesia. He joined the SMERU Research Institute, Jakarta, in 2012 and has been involved in the institute's Indonesian Poverty Map Project. He is also one of the members of the consultant team for the Master Plan for the Acceleration and Expansion of Poverty Reduction (MP3KI). He has several publications, including Revisiting Expenditure Inequality in Indonesia: From 2007 to 2011 which is going to be presented at Indonesia Focus, Pittsburgh, USA, in November 2013.

Dra. Soetji Andari is PhD candidate in Sociology from Gadjah Mada University, Indonesia. She holds a Master's degree in Social Welfare Policy from the same university and a Bachelor's degree in Social Welfare from Bandung Collage of Social Welfare (STKS), Indonesia. She has many research experiences in street children and urban social problems. Some of her research projects include Participation of Youth Generation in Developing Family Welfare, Assessing Violence and Protecting Street Children, The Role of CSR in Social Welfare Development. She also actively writes many articles, in mass media, journals, and edited books

Gunjan Wadhwa holds Master's degree in International Relations at the Department of Politics and International Studies, University of Warwick (2008-2009). She has been selected as the Lady Meherbai Tata and J.N. Tata Scholar for 2013-2014 to pursue doctoral research abroad. Her case study on 'Public Hearings as a Mechanism for Increasing Awareness and Accountability: Rights and Entitlement of Children in the Context of HIV/AIDS and Response of the State' has been published by UNICEF India (2010) and is being used as an advocacy tool to affect policy changes in the country. Having worked not only India but in the UK and with international development organizations such as UNICEF and Oxfam, she focuses on redressing inequalities in the society and ensuring easy access for the 'marginalized communities' to their basic entitlements.

Leyla Karimli is a PhD candidate at Columbia University School of Social Work. Her specific areas of focus are youth poverty and social experiments on the financial behavior of youth, their asset accumulation, and their social networks and social capital. Her dissertation examines the saving performance of poor children participating in Child Development Accounts in Uganda and the effect of family financial socialization on children's savings performance. Leyla has more than seven years' of research experience, specializing in policy research and analyses of participatory poverty reduction strategies, savings behavior of youths in poor households, and asset accumulation in Child Development Accounts in Sub-Saharan Africa. She also has more than six years' field experience working on poverty reduction programs with Oxfam Great Britain in Uganda, Kenya, Rwanda, and Azerbaijan.

Rachma Indah Nurbani is a researcher at the SMERU Research Institute. She joined SMERU in July 2009 and has been involved in various research activities including those on unpaid care work, life in a time of food price volatility, urban poverty, impact of conditional cash transfer program with child labor component support, child poverty and disparity, and monitoring socio-economic impacts of global financial crisis. Before joining SMERU, she had been a research analyst at the Directorate of Regional Economy, BAPPENAS for two years until getting a scholarship by The Italian Government to pursue a Master's degree at the Faculty of Economics, University of Roma I "La Sapienza".

Other highlights of her background including the first winner of the national economic writing contest held by Indonesian Journal of Economics and Development in July 2004 (together with her two colleagues), with research paper on Inter-Regional Input Output (IRIO) analysis of industrial development in regional autonomy era. With a strong quantitative economics background and an increasing interest on qualitative approach, she is learning to be an expert on mixed-method research. Her motto is "never stop learning."

Theme 3: Inclusive Social Protection

UNICEF

Presenters

Shirley Mark Prabhu is the focal point on strategic information and knowledge management on HIV and AIDS at UNICEF EAPRO. Shirley has over 10 years of experience in the field of HIV and AIDS and her past experiences include working with United Nations Economic and Social Commission for Asia Pacific (UNESCAP) Bangkok, the Ecumenical Coalition on Third World Tourism, Hong Kong on women, child and HIV related issues. Shirley was part of the core team that established the Asian Interfaith Network on HIV and AIDS (AINA) in 2005.

Aang Sutrisna is a highly experienced and well qualified monitoring, evaluation and research professional. He has demonstrated skills in all phases of research, monitoring and evaluation of various program across numerous areas including the law and justice sector, the health sector, disaster risk and poverty reduction. Aang has an excellent understanding of the current Indonesian program for poverty alleviation. In 2009 - 2010, as the M&E Consultant for the World Bank on the PNPM - Support for Poor and Disadvantaged Areas, Aang lead primary quantitative quasi experimental impact evaluation. Aang also has extensive experience in managing nationwide integrated bio-behavioral survey as well as socio-economic impact survey in the health sector. Aang received his Master degree in Public Health from Northern Territory University, Darwin, Northern Territory (2003) and in Medical Laboratory Technician from Medical Laboratory School – Direktorat Kesehatan TNI-AD, Jakarta Indonesia (1992).

Wisnu Harto graduated with a Bachelor of Economics degree in International Economy from the University of Indonesia in 2011. He currently works as Apprentice Data Analyst in National Team for Accelerating Poverty Reduction (TNP2K) focusing on the study related with poverty in household with elderly and disability. His area of interest is in labor study

Rizqa Fithriani completed her study at Institute of Statistics (STIS) in 2010. Starting in December 2010, she has been working at Statistics Indonesia of Kabupaten Lampung Timur as a staff member of the Division of Accounts and Statistical Analysis

Juniati Rahmadani is Monitoring and Evaluation Manager in the AIDS Prevention Commission (KPA) Yogyakarta. She has worked with World Bank as field assistant of Health Care and Education Survey (SPKP) 2009 in East Nusa Tenggara. She completed her degree in Biology from University of Gadjah Mada, Yogyakarta (2007)

Simrin Singh is a Senior Child Labour Specialist in the International Labour Organization's Decent Work Team based in Bangkok where she provides support and advisory services to child labour elimination efforts in East, South East Asia and the Pacific

Niken Kusumawardhani is a researcher at The SMERU Research Institute Indonesia. She was a TOTAL Master Scholarship Scholar and obtained her master degree in Economics and Public Policy from Sciences Po Paris, France where she was also awarded as scholar's best thesis and the bachelor of economics from University of Indonesia. She has been involved in a number of researches with various national and international institutions such as PEKKA, Central Bank of Indonesia, UNICEF, EcolePolytechnique and INRA Paris. Some of her researches: Empowering Women-Headed Households, Children Affected by Migration and Poverty Map. She has also written on Earnings Management Preceding IPO and Its Relationship with Firm's Value at IPO and Post-IPO Firm's Performance" in Asian Pacific Journal Accounting and Finance, and "Is ACFTA A Proper Strategy of Sustainable Poverty Alleviation? Proof from The Depletion of Saving Rate" in Bulletin of Monetary Economics and Banking Section.

Suharma received his PhD in social work at the University Sains Malaysia (USM) with a particular focus on social policy and social services. Currently he works as a lecture at Bandung Collage of Social Welfare (STKS) Indonesia. He has many research experinces in poverty, social capital and development of its in order to alleviate poverty, children and its implication toward policy

Theme 4: Integrated Social Protection

UNICEF

Presenters

David Barua Yap II is an Economist at the AIM Policy Center. He obtained his MA in Economics from the Ateneo de Manila University. He is presently an instructor at the Ateneo de Manila University. He is currently undertaking research under the Democracy and Inclusive Growth program of the Center in collaboration with professors from the Ateneo de Manila University. He has written several statistical papers on Philippine population growth and poverty incidence, Philippine regional economic growth and convergence, and economic transition and growth in the Philippines.

D.R. Bagong Suyanto is a lecturer in the Department of Sociology, Airlangga University, Indonesia. He also served as vice chairman of the Board of Education on East Java Province. In addition, he has worked as a member of Community Coordinating Council East Java and a consultant to many social institutions such as Wahana Visi Indonesia, Child Protection Institution (LPA) East Java, UNICEF in the field of Children in Need of Special Protection as well. He has conducted many researches focus on poverty and development and children in need of special protection. In addition, he actively writes numerous articles, in mass media, journals and has published several books. Some of his notable works include: *Gejolak Arus Bawah* (1994), *Kemiskinan dan Kebijakan Pembangunan* (1996), *Kemiskinan dan Kesenjangan: Ketika Pembangunan Tak Berpihak Rakyat Miskin* (2005), *Anak Perempuan Korban Kekerasan Seksual* (2000), *Masalah Sosial Anak* (2010), *Sosiologi, Teks Pengantar dan terapan* (2010), *Metode Penelitian Sosial, Berbagai Alternatif Pendekatan* (2010), *Anatomi dan Perkembangan Teori Sosial* (2011), *Anak Perempuan Korban Eksploitasi di Industri Seksual Komersial* (2012).

Ia Shekriadze is a Project Manager/Protection in Save the Children International in Georgia. In this position she manages UNICEF-funded Strengthening Childcare Services and Systems project aimed at assisting the Government of Georgia in carrying out deinstitutionalization reform. Along with her graduate degree in Psychology from Tbilisi State University, she earned Master of Science degree in Social Work from Columbia University in the city of New York. Ia has extensive experience of working with vulnerable children and adults in Georgia and USA as a practitioner, program developer/administrator, policy advisor and researcher including but not limited to areas of mental health, child protection, international adoption, education and healthcare. Apart from Save the Children Ia has worked in various capacities with numerous leading international and other organizations such as EveryChild-Georgia, Kidsave International (Los Angeles, CA), United Methodist Committee on Relief (UMCOR)-Georgia, Gladney Center for Adoption (New York, NY), Institute for Multicultural Counseling and Education Services (Los Angeles, CA), Federation for Employment and Guidance Services (New York, NY), Georgian Association of Social Workers and World Bank among others. Ia is an author/co-author of multiple training manuals, research instruments and a textbook in Social Work Methods with Vulnerable Populations. is an Economist at the AIM Policy Center.

Nita Anggriawan graduated from the Faculty of Medicine of Atma Jaya University, Jakarta, in 1996. She works fulltime for Sola Interactive, an education-related software development company. Since 2010, she helps to manage a program called Lentera Anak Pelangi, under the guidance of Prof. Dr Irwanto.

SMERU

Theme 5: Enabling Environment for Social Protection

UNICEF

Presenters

Tamo Chattopadhyay is the Director of Institute for Education and Social Development - a newly formed think-tank based in India. He is a Visiting Faculty at New York University's Steinhardt School of Education, and a Research Fellow with Center for Studies of Privatization in Education at Teachers College, Columbia University. Previously he was an Assistant Professor of Practice at the University of Notre Dame, USA. Dr. Chattopadhyay's teaching and research interests include socialization and educational opportunities for low-income children and adolescents in India and Brazil, new models of public-private partnerships in basic education, and innovative approaches to teacher education in diverse contexts of poverty.

Melissa Siegel currently works as an Assistant Professor and Migration Studies Program Manager at the Maastricht Graduate School of Governance where she is the head of the Migration research group, manages several migration research projects and coordinates the Migration Studies Specialization. She is regularly involved in migration-related trainings for governments and organizations (i.e. UNICEF, UNRWA, EIPA, Dutch Government, Iranian Government) and teaching at the Bachelors and Masters level as well as guest lectures and teaching in Malaysia, Mozambique and Suriname. Currently she manages the IS Academy on Migration and Development for the Dutch Ministry of Foreign Affairs, the IOM Afghanistan Migration Profile and New Data Collection, the EuropeAid (EC) Project on the Effects of Migration on Children and Elderly Left Behind in Moldova and Georgia as well as the Evaluation of the UNHCR shelter program in Afghanistan. She has a mixed quantitative and qualitative methodological approach.

Rini Hartini Rinda Andayani holds a Master's degree in Education from the Indonesia University of Education, Bandung, and is pursuing her Doctoral degree at the University Sains Malaysia. In addition to her teaching career as a senior lecturer at STKS, Bandung, she is also a senior case worker at Pusat Dukungan Anak dan Keluarga of Save the Children. Her research experiences focus on children with disabilities, including those on *Dukungan Sosial dan Implikasinya terhadap Perkembangan Anak Cacat Fisikal*. Penelitian terkait masalah anak Outcome Study bagi Anak-Anak yang akan keluar Panti Asuhan ; Perencanaan Permanensi untuk Anak-Anak yang ditempatkan di Panti Asuhan (Studi ; Kasus pada Panti Asuhan Desa Anak-Anak Yayasan Usaha Mulya Cianjur) ; Penilaian mengenai Sistem Rujukan Pendidikan bagi Anak dari Rumah Tangga Sangat Miskin (RTSM) peserta Program Keluarga Harapan (PKH).

Wei Ha joined the UNICEF Tanzania as a Policy Analysis Specialist in 2012. Wei has worked with UNICEF Zimbabwe and ESARO in similar functions. Before that, he was a policy specialist at the Human Development Report Office of UNDP and a consultant at the Development Economics Research Group at World Bank. Wei has published more than 20 articles, book chapters and opinion pieces on a wide-range of topics. A Chinese national, Wei received his dual BA in economics and political science and MA in education economics from Peking University and his PhD in Public Policy from Harvard University.

Markus Puthut Harmiko is a Maternal and Child Nutrition Specialist at the World Vision Indonesia with the tasks of designing, supporting technical implementation, as well as monitoring and evaluating maternal child health and nutrition project in Aceh, Nias, Java, West Kalimantan and Central Sulawesi. He holds a Master's Degree in Community Nutrition from the University of Indonesia. Among the noticeable research projects he has been involved in are Nutritional status of elementary school children, funded by SEAMEO TROPED RCCN, in 2006; System review on Growth Monitoring & Promotion (GMP) program, funded by SEAMEO TROPED RCCN, in 2006–2007; and Baseline survey: Health and Nutrition Service, Knowledge, Attitude and Practice in Kolaka District, South East Sulawesi.

Leny Latifah holds a Master's degree in Nutrition and Health from Gadjah Mada University and is now working as a researcher at BP2 GAKI Litbangkes. Among her works that have been published are *Persepsi dan Praktek Stimulasi Kognitif Berbasis Pengasuhan pada Anak-anak di Daerah Endemik GAKI*; *Dampak Pelatihan Pelaksana Modul Stimulasi Koordinasi Visual Motorik (KVM) terhadap Tingkat Pengetahuan Guru dan Tenaga Kesehatan di Daerah Endemik GAKI*; and *Pubertas dan Kejadian Anemia pada Remaja Awal di Daerah Endemik GAKI*.

M. Faozi Kurniawan works as a consultant at the Center for Health Policy & Management, Faculty of Medicine, Gadjah Mada University. He is also a lecturer in Postgraduate Policy of Health Service Management, Faculty of Medicine at the same university. He holds a Master's degree in Public Health. His recent activities include being the Project Coordinator for Health System Expenditure Tracking Study in NTT and East Java Province as well as Implementing the Planning and Budgeting evidence based (Investment Case) in Papua Province

Sujarwoto is a PhD candidate at the Institute for Social Change University of Manchester, UK. He got his Master's degrees on Public Administration from Gadjah Mada University and from Manchester Business School University of Manchester, UK. At present, he works as a lecturer at the Department of Public Administration, Brawijaya University, Malang, East Java. Among his extensive publications include Good governance and capacity building in Indonesia, Journal of Public Administration, Brawijaya University; Capacity building and human resources development during decentralisation in Indonesia, Journal of Public Administration, Brawijaya University; and Making services work for poor people: case study at Purbalingga Central Java, World Poverty Research Competition, 2006.

Policy Discussions

SMERU

Presenters

Bambang Widianto is the Deputy for Social Welfare and Poverty Alleviation/Executive Secretary of the National Team for The Acceleration of Poverty Reduction (TNP2K), Office of The Vice President of the Republic of Indonesia. He has a PhD in Economic Policy from Northeastern University Boston, MA – USA. He is also an appointed Commissioner on PT. Pos Indonesia and a lecturer for the Graduate Program of Public Policy at the University of Indonesia.

Bambang Widianto has made significant contributions to an extensive range of poverty reduction and social protection publications and working papers, ranging from “The Impact of the Economic Crisis on Industry Performance” in 1999 (Paper presented at the World Bank Conference on Asian Corporate Recovery); to “Employment Friendly Policies: Problems and Future Directions in 2002 (Paper presented at the PEG-Bappenas Technical Seminar on Employment Labor Policies for Economic Recovery)”; and “*Social Protection Responses to the Three Waves of Crisis: Finance, Food & Fuel*” for the World Bank South-South Learning Forum in 2009. More recently he presented a paper on “The political Economy of Social Protection Reforms in Indonesia at The International Conference “Reforming Social Protection System in Indonesia Developing Countries”, October 2011, Institute of Development Research and Development Policy, RUHR-Universitat, Bochum, Germany”. He is also the author of the paper “*The Political Economy of Social Protection Reforms in Indonesia*”, published in the book *Social Protection in Developing Countries: Reforming Systems* (2013).

Keetie Roelen is a Research Fellow at the Institute of Development Studies in the Vulnerability and Poverty Reduction team and a member of the Centre for Social Protection. She is a development economist by training with a PhD focused on the definition and measurement of child poverty and the use of such measures for social policy evaluation. Current research interests include the dynamics of (child) poverty, social protection and the linkages between child protection and social protection. Keetie has worked with many international organisations such as UNICEF, World Bank and UNDP, performing research and policy advice work in South East Asia, Southern and Eastern Africa and Central and Eastern Europe. She has quantitative and qualitative research skills and has designed and delivered lectures and training courses for Masters students, professionals, practitioners and policy makers. Her work has been published in the form of peer-reviewed journal publications and book chapters, working papers and project reports.

Rachael Chadwick is currently working as a Social Protection Research Officer at the International Labour Organisation Jakarta Country Office, as part of the Australian Youth Ambassadors for Development (AYAD) program. She obtained her bachelor degree in International Relations & Asian Studies at the University of Sydney in 2006 and in 2012 completed a Master of Social Development in Refugees and Forced Migration at the University of New South Wales. She has previously worked as a researcher for the Australian Government, specialising in appeals of decisions on refugee and migration visas. Her research interests include Indonesian politics, refugees and forced migration, and broader issues of social justice and social protection.

Augusto Rodriguez is a Social Policy Specialist at UNICEF Philippines Country Office. He obtained his Bachelor of Science in Agricultural Economics from the University of the Philippines, Los Baños Laguna. He obtained his Master's degree in Economics and Doctor in Public Administration degree from the University of the Philippines, Diliman Quezon City.

Chua Choon Hwa is the Deputy Undersecretary for Policy Division, Ministry of Women, Family and Community Development. He graduated from University Malaya in 1996 with a B.A (Hons) in Public Policy. He joined the Malaysian civil service in 1996 as an Administrative and Diplomatic Officer and was posted to the Ministry of Defence as an Assistant Secretary in the Finance Division. During his five years tenure in the Ministry, he was involved in finance management and participated in international events like the Langkawi International Maritime and Aerospace Exhibition. In 2001, he furthered his studies in the National Graduate Institute for Policy Studies, Japan and was awarded Masters in Policy Science.

Lena Nguyen is a consultant at the Social Policy and Economic Analysis Section at the UNICEF East Asia and Pacific Regional Office. She holds degrees in International Development and Chinese Politics and Modern Society from the Universities of Oxford and Cambridge, and previously worked as a researcher with the UNICEF Office of Research - Innocenti.

Ei Ei Thu is the Research Co-Ordinator for the Social Policy & Poverty Research Group (SPPRG) in Myanmar, which is a joint initiative of INGOs and the Government of the Republic of the Union of Myanmar. The Group undertakes research into social policy related issues, conducts research training and organizes workshops to strengthen the availability and usage of evidence based research in policy and planning by government and non-government organizations. Ei Ei Thu, a graduate of University of the Philippines Los Banos holds a Master's Degree in Development Management & Governance major in (Program Management), had started academic research works focusing on socioeconomic issues, microfinance, social protection and child protection since 2008. She currently gets involved with the inclusive livelihoods and social protection oriented research themes conducted by SPPRG.

SMERU

2010 Conference on Child Issues

SMERU

2011 Conference on Child Education in Indonesia

LEMBAGA PENELITIAN
SMERU
RESEARCH INSTITUTE

KEMENTERIAN PERENCANAAN PEMBANGUNAN NASIONAL/
BADAN PERENCANAAN PEMBANGUNAN NASIONAL

