

SPEAKER BIOGRAPHIES

Investing in a Healthier America: The Role of Social Determinants

Monday, December 12, 2016

STUART BUTLER is a senior fellow in economic studies at The Brookings Institution. Prior to joining Brookings, Butler spent 35 years at The Heritage Foundation, as director of the Center for Policy Innovation and earlier as vice-president for domestic and economic policy studies. He is also an adjunct professor at Georgetown's McCourt School of Public Policy and a visiting fellow at the Convergence Center for Policy Resolution. He is a member of the editorial board of Health Affairs, serves on the panel of health advisers for the Congressional Budget Office, and is a member of the Board on Health Care Services of the Institute of Medicine. In 2002 he was an Institute of Politics fellow at Harvard University. Dr. Butler has played a prominent role in the debate over health care and reform. He has also been working on a wide range of other issues, including budget process reform, the future of higher education, economic mobility, and federal entitlement reform. Born in Shrewsbury, England, Dr. Butler emigrated to the United States in 1975. He was educated at St. Andrews University in Scotland, culminating in 1978 with a Ph.D. in American economic history.

SAMEERA FAZILI is a senior visiting adviser to the Federal Reserve Bank of Atlanta's community and economic development (CED) group specializing in economic mobility issues. She has spent her career working in domestic and international economic development, with a focus on inclusive economic growth, access to finance, and social enterprise. Prior to joining the Atlanta Fed, she served as a senior policy adviser at the White House's National Economic Council where she covered retirement, consumer finance, and community and urban development. Previously, she worked at the Treasury Department, first on issues of domestic policy ranging from community development financial institutions (CDFIs) to housing finance to small business finance, and then as a senior adviser to the undersecretary for international affairs where she served as chief of staff. Before her time in government, she was a clinical lecturer at Yale Law School, where she helped lead the community and economic development clinical program. She also worked at ShoreBank, the nation's first CDFI bank. Her work in finance has spanned consumer, small business, housing, and microfinance. She received her law degree from Yale Law School and her bachelor of arts in social studies from Harvard College.

DAVID FUKUZAWA, managing director of The Kresge Foundation's Health and Human Services Programs, has more than 25 years of experience in philanthropy, with a special focus on vulnerable children and youth. His experience as a youth worker and community organizer in Detroit and Chicago taught him that health and well-being are profoundly affected by the condition of the communities, schools and environment in which people live. Those lessons inform the efforts he has led to re-envision and redesign Kresge's approach to health grantmaking. Before entering the field of philanthropy he served as the human needs director at New Detroit, Inc., the nation's first urban coalition, where, among other things, he fashioned New Detroit's position against the state budget cuts in welfare in the early 90's and helped craft its policy on health care reform.

LAUREN A. TAYLOR is a health services researcher based at Harvard Business School, where she is pursuing her doctorate in health policy and management. Prior to joining HBS, Lauren co-authored a book titled *The American Health Care Paradox*, which has been reviewed in media outlets such as C-SPAN and *The New York Times*, and has become required reading at a variety of medical, public health and nursing schools across the country. Lauren's current work focused on

organizational theory and strategy in health care, with a particular emphasis on the integration of health and social services. Lauren holds a B.A. in the History of Medicine (2008) and a master's in Public Health (2009) from Yale University. She has also worked as a health care chaplain and studied ethics as a presidential scholar at Harvard's Divinity School.

MODERATOR

MARILYN SERAFINI is president & co-CEO of the Alliance for Health Reform. Before joining the Alliance in 2012, she was an award-winning journalist covering Congress, the White House and K Street for various publications. She was the Robin Toner Distinguished Fellow and senior correspondent at Kaiser Health News. From 1995 to 2010, Ms. Serafini was the health care and welfare correspondent for National Journal magazine, and before that was a senior reporter for Congress Daily (now National Journal daily). She has a master's degree in journalism and public affairs from American University and a bachelor's degree from the University of Maryland.