

GGKP Practitioners' Workshop – Building Pathways to Greener Growth

June 3-5th Bogor, Indonesia

SPEAKER AND MODERATOR BIOS

Laura ALTINGER – *World Bank, Vietnam*

In her current position as **Senior Environmental Economist (Climate Change) at the World Bank in Vietnam**, Laura manages the Vietnam Climate Change Partnership, a US\$ 4.5m programmatic trust fund provided by DfID that supports the mainstreaming of climate change in Vietnam's development by building capacity on related policy agendas, carrying out analytical work and promoting cross-sectoral co-ordination. She leads the task team for the implementation of the Wealth Accounting and Valuation of Ecosystem Services initiative in Vietnam and Lao PDR and the low-carbon waste sectoral work. She also works on a number of projects ranging from the Climate Public Expenditure and Institutional Review, together with UNDP, the Partnership for Market Readiness aimed at building capacity for introduction of market-based instruments for a low-carbon economy in partnership with ADB and the Low-Carbon Development Options Assessment. Prior to her current position, Laura worked as Climate Change and Green Economy Adviser in the Office of the Director of the Environment Division, United Nations Economic Commission for Europe -- the regional arm of the United Nations for the European and Central Asian region -- and supported the climate change and green growth related activities of its intergovernmental bodies and negotiations, including its five international environmental agreements. Laura holds a Ph.D. from London Business School and an M.A. from Cambridge University.

Philippe AMBROSI – *World Bank*

Philippe Ambrosi is a **Sr. Environmental Economist with the Climate Policy and Finance Department at the World Bank**. He is working mainly on climate finance issues, especially tracking of climate-related flows. He is also contributing to two knowledge portals for climate readiness: Climatefinanceoptions.org, a web platform on financing sources and their innovative use, as well as Climatesmartplanning.org, a web platform to facilitate access to tools and data for climate-smart planning, with guidance on their use. Prior to these activities, he co-authored for six years the State and Trends of the Carbon Market, an annual report by the World Bank reviewing the activity of the global carbon market. He holds a PhD in Environmental Economics at the Ecole des Hautes Etudes en Sciences Sociales (Paris) and graduated from Ecole Normale Supérieure (Paris).

Irfa AMPRI - Indonesia

Dr. Ampri is currently the **Vice Chairman of Fiscal Policy Agency for Climate Change Financing and Multilateral Policy, Ministry of Finance of Indonesia**. With this role, he is responsible for formulating fiscal policies and financing to support the mitigation and adaptation of climate change, framing the adaption of green economy, managing the country's policies in her relationship with multilateral financial institutions, and determining the G20 collaboration and policies. He is also the Executive Director of International Rubber Company established by governments in the ASEAN region with the task to stabilize the international rubber price and elevating the rubber farmers' prosperity.

Frank BERTELMANN – GIZ, Indonesia

Mr. Frank Bertelmann is currently the **Principal Advisor of GIZ for the Regional Economic Development (RED) Program** in Indonesia where he is working since 2009. He has a master in Geography and Economics and was assigned before for GIZ in Bolivia to a Program on Sustainable Agricultural Development and Watershed Management. In Germany he was working with the public and private sector in the field of Regional Planning and Economic Policy Advice.

Laura BONZANIGO – World Bank

Laura Bonzanigo is a **Research Analyst at the World Bank**. She has expertise on the integrated assessment of natural resources, with main focus on water, agriculture, and global change, and on methods to support decision-making. She is a PhD candidate in the program Science and Management of Climate Change at the Ca' Foscari University of Venice, Italy. In 2010 she joined the Fondazione Eni Enrico Mattei and Euro-Mediterranean Centre on Climate Change in Venice. Ms. Bonzanigo holds a MSc in International Land and Water Management from Wageningen University, Netherlands, and graduated with a MA in Social Anthropology with Development from the University of Edinburgh, UK.

Raquel CAPIO – GIZ, Philippines

Raquel Capio is an **LRED Specialist at GIZ Philippines** since May 2008 with expertise in project management, private sector development and local and regional economic development. She supports the replication and upscaling of the approach all over the country. She had the privilege to present Philippine cases to the Namibia National LED Conference in April 2013. As of this past, she is in charge of Knowledge Management, Public Relations and Communication in a new GIZ project in the Philippines, Promotion of Green Economic Development (ProGED).

She has been in development work since 1994, working with an EU project supporting micro entrepreneurs in the small islands in the Visayas, a USAID project supporting the key players in the agriculture sector of Cebu

Province and a local foundation promoting agricultural productivity and entrepreneurship among the farmers in the Cebu province. She also had the opportunity to work in Pakistan for 2 years as a VSO volunteer supporting a local NGO in the area on participation and governance (implementation of participatory principles and tools and organizational development).

Serey DANH - Cambodia

Danh Serey is **Under-General-Secretary** (Rank: Under-Secretary of State) of **National Council on Green Growth, Kingdom of Cambodia**. He graduated BSc in Law from the Faculty of Economic Science and Law in 1998, with a diploma of medical doctor from the Faculty of Medicine, Pharmacy and Dentist in 1999, and graduated with an MSc in Public Administration from the Royal University of Economic and Law, Cambodia in 2005.

He has been working at the Ministry of Environment for over 12 years on environmental and social impact assessment, monitoring development project activities, analysis of legal frameworks, policies, and strategic planning. Moreover, he is a key person in the development of the Royal Decree on the Organization and Functioning of the National Council on Green Growth (2012), the Sub-decree on Organization and Functioning of General Secretariat of National Council on Green Growth (2012), the National Policy on Green Growth (2013) and the National Strategic Plan on Green Growth 2013-2030.

Jacqueline DEVINE – World Bank

Jacqueline is the **Senior Social Marketing Specialist at the Water and Sanitation Program of the World Bank**, providing technical advice in behavior change and social marketing on rural sanitation and hand washing. She also launched and leads a Behavior Change Community of Practice within the World Bank's Sustainable Development Network. An M.B.A. graduate from McGill University, Jacqueline has over 25 years of experience in commercial and social marketing, fifteen of which were based in West Africa and Cambodia.

Cat Quang DUONG – Vietnam

Mr. Cat Quang DUONG is currently the **Deputy Department Head at the Credit Department of the State Bank of Vietnam**. He has a master degree majoring in Finance, Credit and Monetary Policy. With more than twenty years of experience working at State Bank of Vietnam, Mr. Duong has significantly contributed to the formulation of legal framework and advising the Governor on the implementation of monetary market operations, interbank market, banking guarantee operation, debt trading and monetary brokerage operation. He is also responsible for developing and monitoring the information announcement mechanism, which plays an important role in monetary policy regulation process.

Silja DRESSSEL - GIZ

Involved in international cooperation for the last 10 years, Silja Dressel focuses on the topics of natural resources management, biodiversity, environmental economics and energy. She currently works as an **Advisor for green economy and environmental taxation at GIZ**, mainly advising the German Federal Ministry for Economic Cooperation and Development (BMZ) and partner countries worldwide. Silja holds a Master's Degree in International Management and a Master's Degree in Environmental Assessments.

Marianne FAY – World Bank

Marianne Fay is the **Chief Economist of the Sustainable Development Network of the World Bank**. She co-directed the World Development Report 2010 on Development and Climate Change and led a recent World Bank report on Inclusive Green growth: the Pathway to Sustainable Development. She has held positions in different regions of the World Bank (Eastern Europe and Central Asia, Latin America and the Caribbean, Africa) working on infrastructure, urbanization and climate change. She is the author of a number of articles and books on these topics. Marianne Fay holds a PhD in Economics from

Columbia University.

Montty GIRIANNNA - Indonesia

Monty Girianna is the **Director for Energy, Mineral Resources, and Mining of the National Development Planning Agency (BAPPENAS)** of Indonesia.

Mr. Girianna holds a PhD in Transportation System, Department of Civil engineering from the University of Illinois at Urbana-Champaign, a Masters in City Planning (MCP) from the Massachusetts Institute of Technology, and a Master of Science in Transportation Engineering from the Bandung Institute of Technology.

Amrita GOLDAR - India

Amrita Goldar is a **Research Associate at the Indian Council for Research in International Economic Relation (ICRIER)** in India. Within ICRIER, she has been working on projects related to G-20 negotiations (energy and climate change working groups), climate adaptation in urban centers, petrochemicals sector and biofuels. Currently she is heading a project on the distributive impact of fossil fuel subsidy reform in India. She has previously worked as a Research Associate at The Energy and Resources Institute (TERI) wherein she worked on projects related to the fields of environmental federalism for the

disbursal of Finance Commission grants based on states' environmental performance, residential energy demand modeling and its climate change implications, and coal trade modeling for ensuring India's energy security, among others. She has also worked on projects related to the Indian Coal sector, strategies to reduce GHG emissions from the thermal power sector, and fly ash utilization and management.

She holds a B. A. in Economics (Hons.) degree from Jesus and Mary College, Delhi University. She has a Masters degree in Economics from the Centre for Economic Studies and Planning (CESP), Jawaharlal Nehru

University. She is currently pursuing a Ph.D. degree from CESP, JNU on the topic of Bilateral Investment Agreements and its impact on India bound FDI.

Lydia GUEVARRA - Philippines

Lydia Guevarra is **Director of the Department of Trade and Industry in the Office of Special Concerns (DTI-OSC), Imprest administrator of the Trade Related Technical Assistance III (TRTA 3) European Union (EU) Project, and Project Manager of PCs for Public Schools Project (PCPS)**. She has previously worked on the DTI Energy Conservation Program, CALABARZON development program, and DTI SMED Project on Metals and Engineering Sector and Region IV among others. She has worked on studies exploring land use planning for the resource protection of the CALABARZON sub region, a case study of Pakchong on environmentally compatible land use planning for sustainable development, and a participatory planning framework for district development.

She holds a Bachelor of Science in Industrial Engineering from the University of the Philippines, an MBA from Ateneo Graduate School of Business and a Master of Science in Regional Development Planning and Management from a joint program of the University of Dortmund in Germany and the Asian Institute of Technology in Thailand.

Nidhi KALRA – World Bank

Dr. Nidhi Kalra is a **Senior Decision Scientist at the World Bank where she specializes in decision support**. In particular, she helps organizations use analysis and stakeholder engagement to make good long term plans, despite uncertainty about climate change and other factors, and amid complex stakeholder interests. She has helped a number of institutions with long-term planning, including New York City's Department of Environmental Protection, the U.S. Bureau of Reclamation, the U.S. National Cooperative Highway Research Program, the Government of Qatar, and the Steering Center for Flood Control in Ho Chi Minh City. Prior to joining the World Bank, Dr. Kalra was an Information Scientist at the RAND Corporation. Dr. Kalra holds a Ph.D. in Robotics from the Robotics Institute at Carnegie Mellon University.

Stefan KOEBERLE – World Bank, Indonesia

Dr. Stefan G. Koeberle has been the **Country Director, Indonesia of the World Bank since 2010**. He holds a Ph.D. in economics from Cambridge University. Before coming to Indonesia, he was Director, Strategy and Operations in the Latin America and Caribbean Region of the World Bank; and Director, Operations Services in Latin America, where he headed a department responsible for financial management, procurement, quality enhancement and overall development effectiveness. Since joining the World Bank in 1993, Dr. Koeberle has worked in a variety of countries and regions, including assignments in Thailand, Vietnam and Lao PDR.

In the Operations Policy and Country Services Vice Presidency of the World Bank, Dr. Koeberle was responsible for the World Bank's policy and review unit overseeing policy-based lending and country assistance strategies. As part of this work, he was leading the World Bank's approach to conditionality and the replacement of adjustment lending with its modernized approach of development policy support. Prior to joining the World Bank, Dr. Koeberle worked as a post-graduate fellow at the German Development Institute in Berlin. Dr Koeberle has published a number of articles and several books on competitiveness, conditionality and budget support.

Tomasz KOZLUZ - OECD

Tomasz Koźluk is a **Senior Economist on Green Growth at the OECD** in Paris. He joined the OECD Economics Department in 2007, and worked on issues related to competition, market regulation, fiscal policies, environmental policies, green growth as well as transport, infrastructure investment and public private partnerships. He has (co-)authored several papers and survey chapters related to green growth, including the joint IO report for the G-20 on Incorporating Green Growth and Sustainable Development Policies into Structural Reform Agendas. His interests include also transition economics. He holds a Ph.D. in Economics from the European University Institute in Florence, Italy.

Wanxin LI - China

Wanxin Li is **Assistant Professor at Department of Public Policy at the City University of Hong Kong**. She has worked with the World Bank, OECD and Tsinghua University in the past. Wanxin Li's research has been focused on the following two lines of inquiry: environmental governance and quality of life in China. On the first topic, she has published with tier one academic journals such as The China Quarterly, Nature, Administration & Society, Public Administration and Development and Journal of Environmental Management. On the second topic, she has published with Children and Youth Services Review and Child Indicators Research.

In addition to the research community, Wanxin Li's work also speaks directly to policy-makers. She single authored the OECD 2009 report entitled "Eco-Innovation Policies in the People's Republic of China." Furthermore, the World Trade Organization invited her to be one of three principal speakers at the Trade and Environment Session of the WTO 2011 Public Forum in Geneva.

Maria Lourdes LIM - Philippines

Maria Lourdes Damaso-Lim is the **Regional Director of the National Economic and Development Authority (NEDA) and Vice- Chairperson of the Regional Development Council XI**. She is a government economist, earning post graduate degrees in Economics from the University of the Philippines and conferred a degree of Ph.D. in Institutional Development. A staunch practitioner of sustainable development planning, she spearheaded the crafting of the Liguasan Marsh Development Plan in

1998 and led the initial technical preparations on the Mindanao River Basin Master Plan; formulation of the Davao Regional Development Plan, 2011-2016; Davao Regional Development Agenda, 2010-2020; and Mindanao Strategic Development Framework, 2010-2020, which mainstreamed sustainable development (SD) principles in sub-national planning. These documents serve as guideposts for policy makers, planners and implementing organizations to address Davao Region's and Mindanao's development concerns. Director Lim shepherded RDC XI in its assessment of the Philippine Agenda 21 implementation, particularly on the localization of SD, which is an important component of the Philippine Country Report on Rio+20 United Nations Conference on Sustainable Development.

She also led NEDA XI in providing technical assistance in the preparation of the DRR/CCA-enhanced Provincial Development and Physical Framework Plans which integrate SD and DRR/CCA principles/practices in local level planning, thus; building the resiliency of communities to disaster and climate change to ensure the sustainable development of communities in the Davao Region of the Philippines. Director Lim was awarded as Outstanding NEDA Regional Director in CYs 2010 and 2011.

Endah MURNININGTYAS - Indonesia

Endah Murniningtyas is a **Deputy Minister for National Resources and Environment at the Ministry of National Development Planning/National Development Planning Agency (BAPPENAS)** of Republic of Indonesia. She graduated with a BSc in Agricultural Economics and Social from Bogor Agricultural Institute in 1984, graduated with an MSc in Agricultural and Resource Economics from Oregon State University in 1989, and was awarded a PhD from Colorado State University in 2000 for studies in Agricultural and Resource Economics.

She has been working at BAPPENAS for over 25 years in the area of natural resources, economics, and poverty and has been a frequent lecturer at Bogor Agricultural Institute. She is an active board member of Perhimpunan Ekonomi Pertanian Indonesia (Perhepi) and Indonesian Economists Association (ISEI), and also a member of the Long Term Development Planning Study and Strategic Planning Team of BAPPENAS.

Urvashi NARAIN – World Bank

Urvashi Narain is a **Senior Environmental Economist at the World Bank**, working on the Wealth Accounting and Valuation of Ecosystem Services (WAVES) program. WAVES is a global partnership that aims to promote sustainable development by ensuring that the national accounts used to measure and plan for economic growth include the value of natural resources. She joined the World Bank in 2008 to co-lead a three-year study on the Economics of Adaptation to Climate Change which provided estimates of costs of adaptation for developing countries and developed methodologies for countries to plan for climate resilient development. Prior to joining the World Bank she was a Research Fellow at Resources for the Future, where her research focused on poverty and environment linkages in rural economies and on global climate change policy. She earned her PhD in Environmental Economics from the University of California at Berkeley.

Ly Thu NGA – Vietnam

Ms. Ly Thu NGA is currently the **Component Manager of Financial System Development Component, Macroeconomic Reform Program, GIZ Vietnam**. She has a Masters degree in business administration. With nine years of experience working for GIZ Vietnam, she has participated in GIZ technical assistance in internal audit, risk management, financial market supervision, and government bond market development to the State Bank of Vietnam and the State Securities Commission in Vietnam.

Tuan Anh NGUYEN - Vietnam

Mr Nguyen, Tuan Anh is **Deputy Chief of the climate financing taskforce, and Deputy Director General of the department in the Ministry of planning and Investment**. He has 15 years of experience working in the Ministry of Planning and Investment of Vietnam. His responsibilities focus on investment policy for public environmental protection and climate investment in Vietnam. He was team member of the group working on the formulation of Vietnam's Green Grow Strategy.

He graduated with a Masters degree at the Asian Institute of Technology in Thailand on Industrial engineering and management.

Thanh Van NGUYEN - Vietnam

Thanh Van Nguyen is the **Deputy Director-General of the Industrial Safety Techniques and Environment Agency in the Ministry of Industry and Trade** in Vietnam. Prior to this position, he served as a Technical Officer and Manager at the Ha Bac Fertilizer and Chemicals Company, and a Senior Officer in the Ministry of Industry and Trade's Department of Technology and Science. He is currently the Vice Chairman of the Vietnam Environmental Industry Association.

He is currently responsible for state management on Industrial environmental protection and sustainable development in accordance with the oriented sustainable development strategy of Vietnam, in response to climate change and the development of environmental industry. He guides scientific research, technological application on environmental protection, technology-friendly environment transference and their application into industrial productions. Mr. Nguyen also participates in drafting the Law on Environmental Protection and the amended regulations related to environmental protection and climate change. He holds a Master of Science in Technology Management.

Mary Jean PACHECO - Philippines

Mary Jean Pacheco is the **Director of the Office of Operational Planning within the Department of Trade and Industry and Director in Charge in Financial Management Services**. Prior to this position, she has worked within the Office of the Secretary (OSEC), the Corporate Planning Division at the Center for International Trade Expositions and Missions (CITEM), with various senators within the Senate of the Philippines, at the Foundation for Resource Linkage and Development, the Security Bank and Trust Company (SBTC), and the Philippine Chamber of Commerce and Industry (PCCI).

In her current capacities, she prepared the DTI roadmap and supervised the implementation of the department's Business Development Program. She is responsible for the development, monitoring and evaluation of foreign assisted projects. Ms. Pacheco holds a Bachelor in Commerce and an MBA from the University of Santo Tomas, and a Masters in Public Policy from Massey University in New Zealand.

Stefanie REIHER - GIZ

Stefanie Reiher is an **Economic Policy Advisor in the sector project sustainable economic development at GIZ** Headquarters in Germany. She focuses on resource based economic development and economic policy for inclusive green growth. She started her career as a delegated advisor to German Federal Ministry for Economic Cooperation and development, working in the division for Economic Policy and Financial Sector. Stefanie holds a degree in Political Sciences, Economic Policy and Public Law from the Westfälische Wilhelms Universität Münster and Turku University.

Emil SALIM - Indonesia

Dr. Emil Salim is **chairperson in the Advisory Council to President Yudhoyono** of Indonesia on environment and sustainable development issues. He has also served as a Member of the Advisory Group at the Asian Development Bank since May 2009. He has held a number of governmental positions and was the first State Minister of Environment in Indonesia.

Dr. Salim graduated from the Faculty of Economics of the University of Indonesia in 1959. He then obtained a PhD degree in Economics from the University of California, Berkeley, and returned to Indonesia to a teaching position at the Faculty of Economics of the University of Indonesia in 1964. He became one of the well-known group of 'Berkeley Mafia' economic advisers, working closely with Professor Widjojo Nitisastro. In 1977 he was appointed the position of professor of economic development at the University of Indonesia.

He has chaired the Foundation for Sustainable Development and the Kehati Foundation, and co-chaired the United States- Indonesia Society.

Edi SETIJAWAN - Indonesia

Edi Setijawan is a **Deputy Director/Division Head of Indonesian Banking Architecture at the Bank of Indonesia**. He has had a 17-year career at the Bank of Indonesia as banking supervisor, bank analyst and researcher for commercial banks, rural banks and Islamic banks. As deputy director in the Department of Banking Research and Regulation, his main task is developing and monitoring the implementation of Indonesian Banking Architecture. Currently, he is handling green banking initiatives as well and capitalizing on his expertise in bank risk management, good corporate governance, sustainable banking, Islamic banking, micro finance, global governance, total quality management, and human resources development. Mr. Setijawan is very active as a speaker both nationally and internationally.

Benjamin SIMMONS – Green Growth Knowledge Platform

Benjamin Simmons is the **Head of the Green Growth Knowledge Platform Secretariat** (www.ggkp.org), a joint initiative of the Global Green Growth Institute, the Organisation for Economic Co-operation and Development, the United Nations Environment Programme, and the World Bank. Prior to his current role, Benjamin served as coordinator of the Economics of Ecosystems and Biodiversity (TEEB) initiative and Head of the Trade, Policy and Planning Unit in UNEP's Economics and Trade Branch, located in Geneva, Switzerland. He was responsible for overall TEEB implementation and served as a lead author for the TEEB publication on national and international policymaking and the TEEB synthesis report. Benjamin also provided policy advice for UNEP's green economy initiative and managed the development of the "Enabling Conditions" section for the UNEP green economy report. In addition to his work on TEEB and Green Economy, Benjamin managed UNEP's trade and environment programme and served as the principal UNEP delegate to the World Trade Organization. He is the author of numerous articles, papers and book chapters examining the interface between environmental and economic policies. Prior to joining UNEP in 2003, Benjamin worked as an environmental lawyer for a private law firm in New York City. He holds a Juris Doctorate from Columbia University School of Law and a Master in International Affairs from Columbia University School of International and Public Affairs.

Avjeet SINGH – World Bank

Avjeet Singh Ms. Avjeet Singh is a **Senior Operations Officer in the Office of the Vice President of Sustainable Development Network (SDN) at the World Bank**. She provides advice on the monitoring and evaluation aspects of SDN projects and programs. Ms. Singh has also worked with several governments in Africa and South Asia on monitoring and evaluation issues. She previously worked in the Government Reform and Infrastructure Development advisory practice in PricewaterhouseCoopers in India. Born in India, Ms. Singh received her B.A. in Economics and M.B.A in Finance from University of Delhi, India and her Masters in Public Administration/International Development from Harvard University.

Volker STEIGERWALD – GIZ-Philippines

Dr Volker Steigerwald Frankfurt is a **Project Manager at GIZ for the new project Promotion of Green Economic Development (ProGED)** continuing with the Department of Trade and Industry as a partner. Prior to this position, he served as GTZ Program Manager of PSP SMEDSEP in Manila with the German contribution ending successfully this past December. After firming up GTZ's Project Cycle Management (PCM) approach as a member of the Quality assurance Group at GTZ Eschborn directly working for the GTZ Management and executive Directors, Volker was in the forefront of pushing the Orientation Towards Impact in GTZ and German Development Cooperation. He has also previously headed the GTZ program operations of the Philippine – German PSP SMEDSEP, and served as Programme Coordinator at the beginning of the Sri Lanka – German Economist Strategy Support Programme (ESSP). During his time in Sri Lanka, his wife Leah and he experienced the Christmas 2004 tsunami when both held to each other and together survived after being caught by the wave in Trincomalee at the East Coast where the tsunami made its first landfall in Sri Lanka.

After joining the German Development Institute's postgraduate course in 1979, he started to work in 1980 as GTZ team member in charge of regional planning in the Area Development Project (ADP) West Pasaman, West Sumatra, INDONESIA. After this assignment, he put together the rich experiences in ADP back in Germany in Justus Liebig University in Giessen. After several publications, this in the end became the basis of Volker's PhD dissertation on the application of systems' theory in the planning and implementation of regional rural development programmes. In all of his professional life, Volker was researching, planning and promoting regional or territorial approaches to development: from Integrated Rural Development (IRD) via Regional Rural Development (RRD) to Local and Regional Economic Development (LRED). Micro, Small and Medium Enterprises always play a vital role in these territorial development approaches. Now "greening" MSME is his new topic.

Anupit SUPNITHADNAPORN - Thailand

Anupit Supnithadnaporn has worked with the **Office of the National Economic and Social Development Board (NESDB)** since 1996. As a **Plan and Policy Analyst**, her responsibilities include (1) studying and analyzing development issues regarding environment and natural resources; (2) drafting the National Economic and Social Development Plan (NESDP) for every 5 years focusing on the natural resources and environment issues; (3) monitoring and evaluating the outputs and outcomes of the NESDP; (4) appraising any large government scaled investment projects relating to environment and natural resources (i.e. waste-water treatment plant); and lastly (5) providing policy recommendations to the cabinet, upon request, on environmental issues.

Regarding her education, Anupit received a BSc from Thammasat University, Thailand, in the field of Environmental Science in 1990. In 1992, she was awarded a Royal Thai Scholarship to study a Master degree in marine policy at the University of Delaware in the US. Upon working at NESDB for 7 years, she was selected to receive a Royal Thai Scholarship to pursue her Master and PhD in public policy at Georgia Institute of Technology, where she graduated in 2009.

Lukita Dinarsyah TUWO - Indonesia

Lukita Dinarsyah Tuwo has been **Vice Minister of National Development Planning** since January 2010. Born in Bandung, Indonesia in September 25th, 1961, Lukita dedicated most of his life at BAPPENAS.

After receiving his Bachelor degree on Industrial Engineering from Bandung Institute of Technology in 1985, he continued to enhance his study in United States where he earned his Master Degree from Canderblit University, Nashville and PhD degree at University of Illinois, Urbana Champaign. Both degrees are in Economics. Lukita started his career as staff of Production Plan at Elida Gibbs Division PT Unilever Indonesia for 2 years. Then he joined BAPPENAS at bureau for Macroeconomic Planning and Quantitive Study Affairs. He soon promoted in various important position in the Bappenas such as: Director for Balance of Payment and International Economic Cooperation Affairs and the very last was as the Deputy Minister of National Development Planning for Development Funding Affairs. Prior to his appointment as Vice Minister, Lukita has been involved in various activities in the financial Sector such as Secretary of the Secretariat for Financial Sector Policy Committee and as lecturer to the Univerisity of Indonesia for the Ph.D Program and to University of Bina Nusantara for Master Degree Program. Lukita currently also holds a position as Commissioner and Chairman of the Renumeration Committee of the Permata Bank and Vice President Commissioner of PT. Tuban Pacific Petrochemical Indotama.

Anna Van PADDENBURG – Global Green Growth Institute

Anna van Paddenburg is the **Indonesia Country Program Director of the Global Green Growth Institute (GGGI)**. She joined GGGI's global team earlier this year, with a wealth of experience on the importance of natural capital for the economy as well as for food, resource and climate security. Anna currently works closely with the Government of Indonesia in an effort to mainstream green growth in economic and development planning.

Anna has over 12 years of work experience. Prior to her work in Indonesia she worked in China for 6 years. Anna is the principal author of the Heart of Borneo: Investing in nature for a green economy publication(2012), a two year spatial-economic modeling assessment on Borneo. She worked for a variety of NGOs (WWF, TNC, Wetlands International) and as independent consultant on natural resource related technical and policy assessments as well as on broader bi/multilateral, corporate fundraising and partnership development.

She completed her MSc. in Geo-information Science (spatial environmental modeling) at Wageningen University in the Netherlands and her Honours degree in Environmental Science at the University of Western Australia. While Anna is Dutch by nationality, she was born in Papua New Guinea and spent a significant part of her youth on many remote islands of Indonesia and the Pacific region. Anna is currently based in Jakarta (Indonesia).

Yi WANG - China

Dr. WANG Yi is **Deputy Director-General of the Institute of Policy and Management (IPM) of the Chinese Academy of Sciences (CAS) and Professor of Energy and Environmental Policy at the University of the Chinese Academy of Sciences**. Dr. Wang's current posts include: Member, Standing Committee of the National People's Congress of China; Team Leader and Chief Scientist, annual "China Sustainable Development Report (CSDR)". He is also executive member of some academic societies and senior adviser to a dozen of international organizations and foundations. His research

interests include public policy and strategic study related to sustainable development, especially in the fields of climate change and energy, integrated river basin management, and comprehensive planning of development, resource, and the environment. His research has contributed to many of China's current policies and institutional arrangements.

Frederic WILS - GIZ

Frédéric Wils is a **Planning Officer with the Competence Centre for Climate Change at Deutsche Gesellschaft fuer Internationale Zusammenarbeit (GIZ) GmbH**. His work focuses on designing and advising capacity building projects in the Asia region in the area of climate finance and greenhouse gas mitigation. He is also contributing to the German-British NAMA Facility which is supporting developing countries that show leadership on tackling climate change and want to implement transformational NAMAs. Prior

to these activities, he worked as an assistant to the Chairman of the GIZ Management Board and a Junior Professional Officer at GIZ's Climate Protection Programme. He holds a M.A. in International Relations from the School of Foreign Service, Georgetown University (Washington, DC) and graduated in Public Administration from Potsdam University.

Georg WITSCHEL - Germany

Georg Witschel is the **Ambassador of the Federal Republic of Germany in Indonesia** since October 2012. Prior to this position, Mr. Witschel was Ambassador of the Federal Republic of Germany in Canada. He has held various positions in the German Foreign Office and German embassies in Ljubljana and Tel Aviv, as well as at the Permanent Mission of Germany to the United Nations.

Ambassador Witschel's main area of interest is in international law. He holds a PhD in International Law from Erlangen University.