UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

Confirmed Speakers and High Level Participants

Speakers

Heads of State and Ministers2
Parliamentarians4
International Organizations and Civil Society5
International Business7
Capital Markets11
Chief Negotiators and Experts of International Investment Agreements12
International Investment Promotion Speakers and Experts14
Academia17
Moderators19
High Level Participants
Government and International Organizations21
Private sector33
Academia52
Civil againty

UNCTAD Investment and Enterprise Division

Palais des Nations 8-14, Av. de la Paix 1211 Geneva 10, Switzerland

Speakers

Heads of State and Ministers

H.E. Mr. Didier Burkhalter

President of the Swiss Confederation

H.E. Mr. Mehdi Jomaa

Head of Government of Tunisia

H.R.H. Charles, Prince of Wales

H.E. Ms. Bronwyn Bishop

Speaker of the House of Representative, Australia

H.E. Mr. Nabih Berri

Speaker of the Parliament of Lebanon

H.E. Ms. Tarja H. Halonen

Former President of the Republic of Finland

H.E. Mr. David Carter

Speaker of the House of Representative of New Zealand

H.E. Dr. Michael R. Darville

Minister for Grand Bahama, The Bahamas

H.E. Mr. Khaalis E. Rolle

Minister of State for Investments, Office of the Prime Minister, The Bahamas

H.E. Mr. Amir H. Amu

Minister for Industries of Bangladesh

H.E. Mr. Lyonpo N. Wangchuk

Minister of Economic Affairs of Bhutan

H.E. Mr. Leonardo Pereira

Chairman, Securities Commission of Brazil

H.E. Mr. Laurent S. Etoundi Ngoa

Minister of SMEs, Social Economy and Handicrafts

H.E. Ms. Gertrude Zouta

Minister of Commerce, Industry, Small & Medium Enterprises, Handicrafts of Central African Republic

H.E. Mr. Wang Shouwen

Assistant Minister of Commerce of China

H.E. Mr. Alexander Mora

Minister of Foreign Trade of Costa Rica

H.E. Ms. Zdenka Loncar

Assistant Minister, Ministry of Entrepreneurship and Crafts of Croatia

H.E. Mr. Stanley Palm

Minister of Economic Affairs and Tourism of Curação

Mr. Jean Alain Rodríguez

Secretary of State and Executive Director of the CEI, Dominican Republic

H.E. Mr. Richard Espinosa Guzmán

Minister Coordinator of Production, Employment and Competitiveness of Ecuador

H.E. Mr. Ahmed Abtew

Minister of Industry of Ethiopia

H.E. Mr. Juan Carlos Paiz

Presidential Commissioner for Investment and Competition of Guatemala

H.E. Mr. Upendra K. Sinha

Chairman, Securities and Exchange Board of India

H.E. Dr. G. Anthony Hylton

Minister of Industry, Investment and Commerce, Jamaica

H.E. Mr. Temir Sariev

Minister of Economy of Kyrgyzstan

H. E. Dr. Bounthavy Sisouphanthong

Minister of Planning and Investment of Laos

H.E. Mr Sekhulumi Paul Ntsoaole

Minister of Trade, Industry, and Cooperatives and Marketing of Lesotho

H.E. Mr. Joeli Valérien Lalaharisaina

Minister of Strategic Resources, Madagascar

H.E. Mr. Moustapha B. Barka

Minister of Industry and Investment Promotion of Mali

H.E. Ms. Lilianne Ploumen

Minister for Foreign Trade and Development Cooperation of the Netherlands

H.E. Mr. Alma Oumarou

Minister of Commerce and Private Sector Promotion of Niger

H.E. Mr. Olusegun Aganga

Minister Industry, Trade and Investment of Nigeria

H.E. Dr. Ali M. Al-Sunaidi

Minister of Commerce and Industry of Oman

H.E. Mr. Rigoberto Gauto Vielman

Vice Minister for Economic Relations and Integration of Paraguay

H.E. Ms. Lilian del Carmen Rocca Carbajal

Chairman of the Superintendency of Securities Markets of Peru

H.E. Ms. Bojana Todorovic

Assistant minister, Ministry of Trade, Tourism and Telecommunication, Serbia

H.E. Mr. Pierre Laporte

Minister of Finance, Trade and Investment of Seychelles

H.E. Mr. Rob Davies

Minister of Trade and Industry of South Africa

H.E. Mr. Lakshman Y. Abeywardana

Minister of Investment Promotion of Sri Lanka

Mr. Ahmed Shawer

Secretary General, National Investment Authority of Sudan

H.E. Ms. Beatrice Maser Mallor

Ambassador, SECO, Switzerland

H.E. Mr. Mongi Hamdi

Foreign Minister of Tunisia

H.E. Sultan Bin Saeed Al Mansoori

Minister of Economy of the United Arab Emirates

H.E. Mr. Kurt Tong

Principal Deputy Assistant Secretary, Bureau of Economic and Business Affairs, U.S. Department of State

H.E. Mr. Samuel Undenge

Deputy Minister of Finance and Economic Development of Zimbabwe

Parliamentarians

Mr. Richard Howitt

Member, European Parliament

Dr. Dionysia-Theodora Avgerinopoulou

Member of the Greek Parliament, President of the IPU Standing Committee on UN Affairs, Greece

H.E. Mr. Chamal Rajapaksa

Speaker of Parliament, Sri Lanka

Lord David Chidgey

Member of the UK House of Lords, UK

Mr. Abdelwahad Radi

IPU President

Mr. Martin Chungong

IPU Secretary-General

International Organizations and Civil Society

Dr. Mukhisa Kituyi

Secretary General, UNCTAD

Mr. Michael Møller

Acting Director-General, United Nations Office at Geneva

Mr. Roberto Azevêdo

Director-General, World Trade Organization

H.E. Dr. Nabil El-Araby

Secretary General, League of Arab States

Mr. Christian Friis Bach

Executive Secretary, UNECE

Ms. Phumzile Mlambo-Ngcuka

Executive Director, UN Under-Secretary-General, UN Women

Prof. Jeffrey S. Sachs

Director, UN Sustainable Development Solutions Network

Dr. Petko Draganov

Deputy Secretary General, UNCTAD

Ms. Meg Kinnear

Secretary General, International Centre for Settlement of Investment Disputes

Mr. Urban Rusnàk

Secretary General, Energy Chapter

Mr. Michel Sidibe

Executive Director, UNAIDS

Mr. David Wright

Secretary General, International Organization of Securities Commission

Mr. Richard Howitt

Member, European Parliament

Mr. Martin Khor

Executive Director, The South Centre

Mr. George Kell

Executive Director, UN Global Compact

Mr. Ahmad Alhendawi

Secretary General's Envoy on Youth, United Nations

Ms. Sarah Cook

Director, UNRISD

Mr. Manfred Schekulin

Chair of the OECD Investment Committee - Deputy Director General, Federal Ministry of Science, Research and Economy, Austria

Ms. Keiko Honda

Executive Vice President, Multilateral Investment Guarantee Agency

Mr. Charles Anderson

Director, United Nations Environment Programme Finance Initiative

Mr. Richard Samans

Chairman, Climate Disclosure Standards Board

Mr. Paul Druckman

CEO, International Integrated Reporting Council

Mr. Robert Glasser

Secretary General, CARE International

Ms. Gabriela Ramos

Chief of Staff, and G20 Sherpa, OECD

Mr. Pedro Rodrigues de Almeida

Director, World Economic Forum

Mr. Ricardo Meléndez-Ortiz

Co-Founder and CEO, ICTSD

Ms. Arancha González

Executive Director, International Trade Centre

Mr. Aeneas Chapinga Chuma

Assistant Director General and Regional Director for Africa, International Labour Organization

Prof. Marie Lisa Dacanay

President, Institute for Social Entrepreneurship in Asia

Mr. Pradeep S. Mehta

Secretary General, CUTS International

Ms. Annette Magnusson

Secretary General, Stockholm Arbitration Institute of the Chamber of Commerce

Mr. Rupert Schlegelmilch

Director, Directorate B - Services and Investment, Intellectual Property and Public Procurement, Directorate-General for Trade, European Commission

Ms. Nathalie Bernasconi-Osterwalder

Group Director, Economic Law and Policy, IISD

Ms. Oshani Perera

Director, Public Procurement and Infrastructure Finance, IISD

Ms. Jane Connors

Director, Research and Right to Development Division, OHCHR

Ms. Alison Tate

Director, External Affairs, International Trade Union Confederation

Mr. Bosworth Monck

Head, Client Relations, IFC Assest Management Company

Mr. Nana Tweneboa-Boateng

CEO, EMPRETEC Ghana Foundation

Mr. Charles Ocici

Director, Empretec Uganda

Mr. Edwini Kessie

Chief Trade Advisor, Office of the Chief Trade Adviser, Pacific Island Countries

Mr. David Gaukrodger

Senior Legal Adviser, Investment Division, Organization for Economic Co-operation and Development (OECD)

Mr. Timothy Lemay

Principal Legal Officer, International Trade Law, UNCITRAL

International Business

Sir Ronald Cohen

Founding Chair, Big Society Capital - Chair, G8 Social Impact Investment Taskforce

Mr. Peter Brabeck-Letmathe

Chairman of the Board, Nestlé S.A.

H.E. Sultan Ahmed Bin Sulayem

Chairman, DP World

Mr. Zhou Zhongshu

Chairman, China Minmetals Corp.

Mr. John Danilovich

Secretary General, International Chamber of Commerce

Mr. Tony O. Elumelu

Founder, The Tony Elumelu Foundation - Chairman, Heirs Holding

Mr. Harold W. McGraw III

Chairman of the Board, McGraw Hill Financial

Mr. Marco Tronchetti Provera

Chairman and CEO, Pirelli

Mr. Mark Wilson

Group CEO, Aviva

Mr. Roland Dominicé

CEO, Symbiotics

Dr. Archana Hingorani

CEO and Executive Director, IL&FS Investment Managers Ltd

Mr. Carl-Heinrich Bruhn

Founder and CEO, Amatheon Agri

Mr. Ralph Schonenbach

CEO, Trestle Group

Mr. Eytan Stibbe

Founding Partner, Vital Capital Fund

Mr. Robert Milliner

Sherpa, Australia B20, Business 20

Mr. Peter M. Robinson

President and CEO, United States Council for International Business

Mr. Dmitriev Kirill

CEO, Russian Direct Investment Fund

Ms. Anat Bar-Gera

Chairperson, YooMee Africa

Mr. Joseph Nkandu

CEO, The National Union of Coffee Agribusinesses and Farm Enterprises

Ms. Susan Oguya

COO, M-farm

Mr. Shaun Donnelly

Vice President, United States Council for International Business

Mr. Roland Göhde

Senior Managing Director and Member of the Board, Sysmex Partec GmbH

Mr. Zhang Chun

President, China Machinery Engineering Corporation

Mr. José Filomeno de Sousa dos Santos

Chairman of the Board of Directors, Sovereign Fund of Angola

Mr. Artur C. Andrade Fortunato

Member of the Board of Directors, Sovereign Fund of Angola

Mr. Mohammed Sharaf

Group CEO, DP World

Mr. Winand Quaedvlieg

Chair, Investment Committee of the Business and Industry Advisory Committee to the OECD

Mr. Kimball Chen

Chairman, ETG Companies

Mr. Simon Smiles

Chief Investment Officer, UHNW, UBS AG

Mr. Michel Madelain

President & COO, Moody's Investors Services

Mr. Möger Pedersen

CEO, PensionDenmark, Denmark

Mr. Carsten Stendevad

CEO, ATP Pension Fund

Mr. Vincent Molinari

CEO, Gate Global Impact

Mr. Elias Masilela

Commissioner, National Planning Commission; former CEO of Public Investment Corporation, South Africa

Mr. Maged Shawky Sourial

CEO, Beltone Financial Holding

Mr. Peter Bakker

President and CEO, World Business Council for Sustainable Development

Mr. Vincent Kaufmann

Deputy CEO, Ethos

Mr. Paulo R. Gazani Jr.

Co-Founder and President, VIS Investimentos

Mr. Gérard Worms

Vice Chairman and Senior Advisor, Rothschild Europe - Honorary Chairman, ICC (France)

Ms. Guangze Jin

Executive Vice President, China-Africa Development Fund

Ms. Sunita R. Cherian

Vice President, Human Resources & Global Head - Diversity & Inclusion, Wipro Limited

Dr. Giuseppe Lavazza

Vice President, Lavazza

Lord Michael Hastings

Global Head of Corporate Citizenship, KPMG

Mr. Alex Meyer

Vice President, SAP Global Business Development

Mr. Martin Powell

Global Head, Urban Development, Siemens

Mr. Shahmar Movsumov

Executive Director, State Oil Fund of Republic of Azerbaijan

Mr. Bernard Mathieu

Senior Vice President, Head of Sustainable Development, Holcim

Mr. James Lockett

Vice President and Head of Trade Facilitation and Market Access, Huawei Technologies

Mr. Maissan Al Maskati

Managing Director, Dubai International Capital

Mr. Jean Luc Favre

Director, ABB Sécheron SA

Mr. Michael Tost

Vale SA, Head of External Affairs, Europe & North America

Mr. Niall Dunne

Chief Sustainability Officer, BT Group

Ms. Johanna Lasker

Global Head, Central Banks and SWFs, BNP Paribas

Mr. Jukka Pihlman

Global Head, Central Banks & Sovereign Wealth Funds, Standard Chartered Bank

Mr. Ulrik J. Walther

Director, Official Institutions, BNP Paribas Investment Partners

Mr. Mohamed Hedi Mejai

Director, Investments Department, Islamic Development Bank Group

Mr. Jérôme J. Haegeli

Head Investment Strategy, Managing Director, Swiss Reinsurance Company

Mr. Ulrik Dan Weuder

CEO of Alternative Investment, Supplementary Pension of Denmark (ATP)

Mr. Alain Carrier

Managing Director & Head of Europe, Global Head of Infrastructure, CPP Investment Board

Ms. Louise Kantrow

Permanent Representative at the United Nations, International Chamber of Commerce

Mr. François Gilardoni

Senior Advisor, Fongit

Capital Markets

Ms. Hoa Lien Thi Nguyen

Vice Chairwoman, State Securities Commission, Viet Nam

Ms. Elisse Walter

Board Member, Sustainability Accounting Standards Board - Former Chairman, U.S. Securities and Exchange Commission

Ms. Thuy Nguyen

Deputy Director General, State Securities Commission, Viet Nam

Mr. Atsushi Saito

Group CEO, Japan Exchange Group

Ms. Kesara Manchusree

President, The Stock Exchange of Thailand

Ms. Chitra Ramkrishna

CEO and Managing Director, National Stock Exchange of India Ltd.

Dr. Mohammed Omran

Executive Chairman, The Egyptian Exchange

Mr. Oscar N. Onyema

CEO, Nigerian Stock Exchange

Dr. İbrahim M. Turhan

Chairman and CEO, Borsa Istanbul

Mr. Francis Stenning

CEO, Lima Stock Exchange

Mr. Ralph Henry

Chairman, Heritage and Stabilization Fund, Trinidad and Tobago

Ms. Tran Anh Dao

Deputy CEO, Hochiminh Stock Exchange

Mr. Suh Jeong Ho

Chief Financial Adviser, Financial Supervisory Service, Republic of Korea

Mr. Ashishkumar Chauhan

CEO and Managing Director, Bombay Stock Exchange Ltd.

Ms. Stormy-Annika Mildner

Head of Department External Economic Policy, Bundesverband der Deutschen Industrie e.V.

Mr. Michael Jongeneel

Managing Director, Triodos Investment Management B.V.

Mr. Meyer (Sandy) Frucher

Vice Chairman, NASDAQ OMX

Mr. Martin Skancke

Chair of the Advisory Council, United Nations-supported Principles for Responsible Investment

Chief Negotiators and Experts of International Investment Agreements

Mr. Germán A. H. Bartis

Director, Directorate of International Trade and FDI Promotion Strategy, Ministry of Foreign Affairs and Worship, Argentina

Ms. Afroza Khan

Joint Secretary, Ministry of Industries of Bangladesh

H.E. Ms. Marion Williams

Ambassador, Permanent Mission of Barbados to the UN and Other International Organizations at Geneva, Barbados

Mr. Ruslan Varankov

First Secretary, Department of Treaties and Legal Affairs of Belarus

Ms. Samira Sulejmanovic

Head of Unit, Bilateral Trade Relations, Ministry of Foreign Trade and Economic Relations, Bosnia and Herzegovina

Mr. Daniel Godinho

Secretary of Foreign Trade, Ministry of Development, Industry and Foreign Trade, Brazil

Mr. Rodrigo Monardes

Head Services, Investment and Air Transport Department, General Directorate of International Economic Relations, Ministry of Foreign Affairs, Chile

Ms. Yongjie Li

Director, Department of Treaty and Law, Ministray of Commerce, China

Ms. Adriana Vargas

Director, Foreign Investment, Services and Intellectual Property, Ministry of Commerce, Industry and Tourism, Colombia

Ms. Irena Alajbeg

Head of Trade and Economic Agreements Dpt., Directorate for Trade Policy and Economic Multilateral Affairs, Ministry of Foreign and European Affairs, Croatia

Mr. Christian Pino Garrido

Executive Secretary, CAITISA, National Secretariat for Planning and Development, Ecuador

Ms. Wafaa S. Ibrahim

Vice Chairman, General Authority for Investment, Egypt

Mr. Etienne O. de Dainville

Deputy Assistant Secretary for Trade Policy and Investment, French Treasury, Ministry of Economy and Finance, Ministry of Foreign Trade, France

Mr. Arvind Mayaram

Finance Secretary, Ministry of Finance, Department of Economic Affairs, India

H.E. Mr. Triyonon Wibowo

Ambassador, Permanent Mission to the UN, WTO and Other International Organisations, Indonesia

H.E. Mr. Fernando de Mateo y Venturini

Ambassador and Permanent Representative, Permanent Mission of Mexico to the WTO in Geneva, Mexico

Ms. Amina Ousmoi

Chief of Service, Ministry of Economy and Finance, Morocco

Mr. Malan Lindeque

Permanent Secretary, Ministry of Trade and Industry, Windhoek, Namibia

Mr. Marten van den Berg

Foreign Economic Relations, Ministry of Foreign Affairs, Netherlands

Ms. Vanessa Rivas Plata

Investment Affairs Coordinator, National Directorate of Multilateral Affairs and International Trade Negotiations, Vice Ministry of Foreign Trade, Peru

Ms. Andrea Holíková

Director of Specific State Operations, Ministry of Finance of the Slovak Republic **Ms. Niki Kruger**

Chief Director, Trade Negotiations, Department of Trade and Industry, South Africa

Ms. Champika Malalgoda

Director, Research and Policy Advocacy Department of Board of Investment of Sri Lanka

H.E. Mr. Christian Etter

Ambassador and Head of Division, Special Foreign Economic Service, Foreign Economic Affairs Directorate, State Secretariat for Economic Affairs, Switzerland

Mr. Chutintorn Gongsakdi

Director-General, Department of International Economic Affairs, Ministry of Foreign Affairs of Thailand

Ms. Gamze Kahyaoğlu

Foreign Trade Expert, Ministry of Economy, Turkey

Mr. Michael Tracton

Director, Office of Investment Affairs, Department of State, USA

International Investment Promotion Speakers and Experts

Mr. İlker Ayci

President, World Association of Investment Promotion Agencies

Mr. Ronald Theodore

President, Carribean Association of Investment Promotion Agencies

Ms. Pamela Coke-Hamilton

Executive Director, Caribbean Export Development Agency

Ms. Zhou Ming

Executive Vice President, China Council for International Investment Promotion

Ms. Ana M. Badel Gomez

Executive Director, ProBarranquilla, Colombia

Ms. Heba Salama

Director, Common Market for East and Southern Africa Regional Investment Agency

Mr. Wafiullah Iftikhar

President and CEO, Afghanistan Investment Support Agency

Ms. Maria L. P. Abrantes

CEO, Agência Nacional para o Investimento Privado, Angola

Mr. Rufat Mammadov

President, Azerbaijan Export and Investment Promotion Foundation

Mr. Svetoslav Mladenov

Executive Director, Invest Bulgaria Agency

Mr. Syed Abdus Samad

Executive Chairman, Board Of Investment Bangladesh

Ms. Blazenka Miskovic

Deputy Director, Foreign Investment Promotion Agency of Bosnia and Herzegovina

Mr. Jose Armando Duarte

President, CI - Agencia de Promocao de Investimentos de Caboverde

Mr. Juan Gonzalez

Vice President of Foreign Investment, Proexport, Colombia

Mr. Mathias Buabua Wa Kayembe

CEO, Agence Nationale pour la Promotion des Investissements, Congo

Mr. Emmanuel E. Esmel

Director General. Centre De Promotion Des Investissement En Côte d'Ivoire

Mr. Damir Novinic

Managing Director, Agency for Investments and Competitiveness of Croatia

Dr. Hassan Fahmy

Chairman, Eygpt General Authority for Investment & Free Zones

Ms. Kristi Tiivas

Director, Enterprise Estonia

Mr. Giorgi Pertaia

Director, Georgian National Investment Agency

Mr. Jürgen Zattler

Deputy Director General, Federal Ministry for Economic Cooperation and Development, Germany

Ms. Norma Powell

Director General, Centre de Facilitation des Investissements, Haiti

Mr. Moses Ikiara

Managing Director, Kenya Investment Authority

Mr. Oudet Souvannavong

Vice-President, Lao National Chamber of Commerce and Industry

Ms. Agnese Busa

Head of Investment Promotion, Investment and Development Agency of Latvia

Mr. Tseko Bohloa

Caretaker CEO, Lesotho National Development Corporation

Mr. Rida Bezan

Director of Promotion, Invest in Libya

Mr. Eric Rakoto-Andriantsilavo

Acting CEO, Economic Development Board of Madagascar

Mr. Ken Poonoosamy

Managing Director, Mauritius Board of Investment

Mr. Francisco González Díaz

Director General, ProMexico

Ms. Dona Scola

Executive Director, Moldovan Investment and Export Promotion Organisation

Mr. Irmuun Demberel

Director, Consultancy and Services Division, Invest Mongolia

Mr. Hamid Ben Elafdil

General Manager, Moroccan Investment Development Agency

Mr. Jeroen Nijland

Commissioner, Netherlands Foreign Investment Agency

Ms. Saratu Umar

CEO, Nigeria Investment Promotion Commission

Mr. Miftah Ismail

Chairman, Board of Investment Pakistan

Mr. McHale Andrew

Chief Executive Officer, Invest St. Lucia

Mr. Magnus Runnbeck

Senior Project Manager, Strategy and Business Development, Business Sweden

Ms. Juiliet Kairuki

Executive Director, Tanzania Investment Centre

Ms. Bussarakum Sriratana

Executive Director, Office of the Board of Investment, Thailand

Ms. Raquel Moses

President, InvesTT, Trinidad and Tobago

Mr. Dominic Jermey

CEO, UK Trade & Investment

Mr. Smith Tebu

CEO, Vanuatu Investment Promotion Authority

Mr. Jordi Joly i Lena

CEO, Area of Economy, Enterprise and Employment, Barcelona Activa, Spain

Ms. Dehong Dong

Director, Chongqing Investment Promotion Association, China

Mr. Daoud Saidali Toihir

General Manager, Comoros National Investment Promotion Agency

Mr. Daniel Chambaz

Director, Environment, Republic and Canton of Geneva, Switzerland

Mr. Michael Kleiner

Economic Development Officer, Republic and Canton of Geneva, Switzerland

Ms. Hong Yang

Vice President & Secretary General, GuangZhou International Investment Promotion Council, China

Mr. Linar Yakupov

Chief Executive, Tatarstan Investment Development Agency, Russian Federation

Mr. Russell Curtis

CEO, Durban Investment Promotion Agency, South Africa

Mr. Olof Zetterberg

CEO, Stockholm Business Region, Sweden

Ms. Emilija Stefanovic

Director, Vojvodina Investment Promotion, Serbia

Mr. Jacques De Chilly

Executive Director, Agence pour le Développement économique de la Région Lyonnaise, France

Mr. Laurent Horvath

Manager, OPI Cleantech Geneva, Switzerland

Academia

Prof. Jean-Louis Arcand

Director, Centre for Finance and Development, Graduate Institute of International and Development Studies in Geneva

Prof. Jean-Philippe Bonardi

Deputy Dean, HEC, University of Lausanne

Mr. Peter Buckley

Professor of International Business, Founder Director of CIBUL, University of Leeds

Mr. N. Jansen Calamita

Director, Investment Treaty Forum, British Institute of International and Comparative Law

Prof. Elsa del Castillo

Rector, Universidad del Pacifico

Ms. Laurence Boisson de Chazournes

Professor and Director of the Department of International Law and International Organization, Faculty of Law, University of Geneva

Prof. Jeremy Clegg

Director of the Centre for International Business, University of Leeds

Mr. Michael Ewing-Chow

Associate Professor, National University of Singapore

Prof. Vanina Farber

Dean, Graduate Business School, Universidad del Pacifico

Mr. Philippe Gugler

Professor, University of Fribourg, Faculty of Economics and Social Sciences, Chairman of EIBA

Ms. Locknie Hsu

Associate Professor of Law, School of Law, Singapore Management University

Prof. Abel Kinoti

Dean, Riara Business School

Mr. Sumit K. Kundu

Professor, Department of Management & International Business, Florida International University

Ms. Vicky Lester

Deputy Director, The Case Centre

Mr. Ted London

Director, Base of the Pyramid Initiative, William Davidson Institute, University of Michigan

Mr. Satyajit Majumdar

Professor, Tata Institute of Social Sciences

Mr. Jay Mitra

Professor, Essex Business School

Prof. Mario Molteni

Director, Altis

Mr. Vito Moramarco

Professor, Altis

Prof. Dr. Sarianna Lundan

Head, Chair in International Management and Governance, Universität Bremen

Ms. Gabrielle Marceau

President, Society of International Economic Law

Prof. Rajneesh Narula

Director, John H. Dunning Centre for International Business, Henley Business School

Prof. Wim Naudé

Dean, Maastricht School of Management

Dr. Federico Ortino

Reader in International Economic Law, King's College, London

Mr. Joost Pauwelyn

Professor of International Law, Graduate Institute of International and Development Studies in Geneva

Mr. Fabio Petroni

Professor, ALTIS

Mr. Jeffrey Petty

Professor, HEC, University of Lausanne

Mr. Guy Pfeffermann

CEO, Global Business School Network

Prof. Christos Pitelis

Director, CIBAM, School of Management, University of Bath

Prof. Vinika Rao

Executive Director, Emerging Markets Institute, INSEAD

Ms. Andrea Saldarriaga

Lead LSE Investment & Human Rights Project, London School of Economics and Political Science

Mr. Javier Santiso

Professor of Economics, ESADE Business and Law

Prof. Alfons Sauquet

Global Dean, ESADE

Mr. Daniel Shapiro

Professor, Global Business Strategy, Simon Fraser University

Ms. Andrea Shemberg

Lead LSE Investment & Human Rights Project, London School of Economics and Political Science

Mr. Roland Siegers

Executive Director, The Global Alliance in Management Education

Mr. J. Anthony VanDuzer

Faculty of Law, University of Ottawa, Canada

Mr. Ranjit Voola

Professor, University of Sydney Business School

Mr. Doug White

Chief Partnerships Officer, Global Business School Network

Prof. Javier Yáñez Arenas

Dean, School of Management, Universidad de los Andes

Moderators

Ms. Maria Cattaui-Livanos

Former Secretary General of the International Chamber of Commerce

Ms. Tanya Beckett

Journalist and Presenter, BBC World

Mr. Jamie Robertson

Journalist and Presenter, BBC World

Mr. James Chau

CCTV Special Contributor and UNAIDS Goodwill Ambassador and TV Presenter

Mr. Patrick Leusch

Head International Cooperation, DW Akademie

Ms. Courtney Fingar

Editor-in-Chief, fDi Magazine

Mr. Tom Miles

Chief Correspondent, Reuters

Mr. Olivier Dominik

Journalist and Anchor, Radio Télévision Suisse

High Level Participants

Governments and International Organizations

Mr. Alex Mavro

Chief of Operations, Centre for Sustainability Management, Thailand

Mr. Mohamed Sabri

Directeur, Centre Régional d'Investissement de la Région de l'Oriental, Morocco

Ms. Isabel Recavarren

Director PhD, Centro de Estudios de América Latina - UE, Italy

Ms. Shaojun Li

Deputy Secretary General, China Council for International Investment Promotion, China

Mr. Thierry Mutombo

Director Investment, COMESA, Zambia

Mr. Alejandro Vanoli Long Biocca

President, COMISIÓN NACIONAL DE VALORES, Argentina

Mr. Ravi Sharma

Director, Convention on Biological Diversity, Canada

Mr. Sophal Suon

Director, Council for the Development of Cambodia, Cambodia

Mr. Ramon Koffijberg

Director, Curacao Investment & Export Development Foundation, Netherlands Antilles

Mr. Leonardo Porciuncula Gomes Pereira

Chairman, CVM - Comissão de Valores Mobiliãrios, Brazil

Mr. Bipin Rajbhandari

Director, Department of Industry, Nepal

Mr. Dhruba Lal Rajbamshi

Director General, Department of Industry, Nepal

Mr. Matome Kgomommu

Deputy Director, Department of Trade & Industry, South Africa

Ms. Niklasina Kruger

Chief Director, Department of Trade & Industry, South Africa

Mr. Steven Mathate

Deputy Director, Department of Trade & Industry, South Africa

Ms. Lorraine Mashigo

Direcor-Multilateral Organisations, Department of Trade & Industry, South Africa

Mr. Muhammad De Gama

Director: International Trade and Investment, Department of Trade & Industry, South Africa

Mr. Kyaw Zarni Win

Deputy Director, Directorate of Investment and Company Administration, Myanmar

Ms. Nathalie Böhler

Directrice, Dpt des finances et du logement, Switzerland

Mr. Fahad Algergawi

CEO, Dubai Investment Development Agency, United Arab Emirates

Mr. Khalid Alboom

Deputy CEO, Dubai Investment Development Agency, United Arab Emirates

Mr. Leonardo Holguín

Director, EAN University, Colombia

Mr. Murat Karimsakov

President of EECSA, EECSA, Kazakhstan

Mr. Ibri Ibrahim Ahim Muhammed Yunusa Muhammed Yunusa

Head of Chancery/Diplomat, Embassy of Nigeria, Switzerland

Mr. Abdulla Nasser Lootah

Secretary General, Emirates compatitivness council, United Arab Emirates

Mr. Steivan Defilla

Director, Energy Charter Secretariat, Belgium

Mr. Alexander Gordon

Deputy Head of Financial Markets Divisioin, Euroasian Economic Commission, Russian Federation

Mr. Rupert Schlegelmilch

Director, European Commission, Belgium

Mr. Frank Schmiedchen

Government Director, Federal Ministry for Economic Cooperation and Development of Germany (BMZ), Germany

Mr. Felix Asikpata

Director Trade, Federal Ministry of Industry, Trade and Investment, Nigeria

Mr. Olayinka Olanipekun

Director, Investment Promotion, Federal Ministry of Industry, Trade and Investment, Abuja, Nigeria., Nigeria

Mr. Marc Van Gastel

Head of Invest, Flanders Investment and Trade, Belgium

Ms. Lizbeth Ma Gutiérrez

Secretary, Fundacion/Inversión de la Riviera Maya, Mexico

Mr. Wilberth Gutiérrez

President, Fundación/Inversion en la Riviera Maya, Mexico

Ms. Fatou Mbenga Jallow

CEO, Gambia Investment & Export Promotion Agency, Gambia

Mr. Eman Mansour

director of investors dispute settlementcentre, General Authority for Investment and Free Zones, Egypt

Ms. Eman Gamal

Under-Secretary Of State, General Authority for Investment and Free Zones, Egypt

Mr. Peter Wolff

Head of department, German Development Institute, Germany

Mr. Douglas White

Chief Partnerships Officer, Global Business School Network, United States

Mr. Maxime Pascal Zafera

Directeur de Cabinet PI, Gouvernement de Madagascar, Madagascar

Mr. Josep Maria Misse

Secretary of State for Economic Divers, Government of Andorra, Andorra

Ms. Achara Eksaengsri

Deputy Managing Director, Government Pharmaceutical Organization, Thailand

Ms. Qing Li

Secretary General, Guangdong Research Institute for International Strategies, China

Mr. Tapera Muzira

Chief Technical Advisor, ILO, Zambia

Ms. Emily Sims

Manager, ILO Helpdesk for Business, ILO, Switzerland

Mr. Patrick D'Humieres

CEO. Institut RSE. France

Mr. Oliver Griffith

Head of Communications and Public Affairs, Europe, International Finance Corporation (World Bank), France

Mr. Maximo Torero

Director Markets, Trade and Institutions, International Food Policy Research Institute, United States

Mr. Anders Aeroe

Director, International Trade Centre, Switzerland

Mr. Simone Cipriani

Head, Poor Communities and Trade Programme, ITC, International Trade Centre, Switzerland

Mr. Wing-Hin Chung

Head, Investment Promotion, Invest Hong Kong, Germany

Ms. Sylvie Montout

Chief Economist, Invest in France Agency, France

Mr. Per Stensland

Director, Invest in Norway, Norway

Ms. Altantuya Jambaldorj

Head of Investment Assessment Division, Invest Mongolia Agency, Mongolia

Ms. Almaz Sazbakov

Director of Investment Promotion Agency under the Ministry of economy of the Kyrgyz Republic, Kyrgyzstan

Mr. Necmettin Kaymaz

Chief Project Director, Investment Support and Promotion Agency of Turkey, Turkey

Mr. Mohamed Hedi Mejai

Director Investment Department, Islamic Development Bank, Saudi Arabia

Mr. Francesco Pensabene

Head, Industrial Cooperation and International Organisations Office, Italian Trade Agency, Italy

Ms. Haura Al-Wahaibi

Director of investment environment development, ITHRAA, Oman

Mr. Bin Huang

Vice Director, Jiangxi Investment Promotion Agency, China

Mr. Mohammad Hadi Hedayati

Vice Chancellor, Kabul University, Afghanistan

Mr. Robert Bwire

Manager - Research and Planning, Kenya Investment Authority, Kenya

Ms. Roslyn Ngeno

Manager, Policy Advocacy, Kenya Investment Authority, Kenya

Ms. Wan Khatina Wan Mohd Nawawi

Director of Research, Khazanah Research Institute, Malaysia

Mr. Mohammed At- Twaijri

Secretary General for Economic Affairs, League of Arab Estates, Egypt

Mr. Mokhethi Shelile

Head Investment Promotion, Lesotho National Development Corporation, Lesotho

Ms. Rashidah Othman

Director, Malaysina Investment Development, Malaysia

Mr. Zakaria Hejres

Chairman-Board of Trustees, MENA Centre for Investment, Bahrain

Mr. Inoussa Ouiminga

Directeur Général Economie et Planification, Ministère de l'Ecomonie et des Finances, Burkina Faso

Mr. Loma Djesa Mukanga

Directeur, Ministère de l'Ecomonie et le Commerce, Congo, DR

Mr. Emene Bakili

Directeur Commerce des Services, Ministère de l'Ecomonie et le Commerce, Congo, DR

Mr. Gilbert Mpuila Kantu

Chef de Division Produits de Base, Ministére de l'Economie et le Commerce, Congo DR

Ms. Kandolo Rose Colette

Chef de Division, Ministère de l'intérieur, sécurité, décentralisation et affaires coutumières, Congo, DR

Ms. Kasaj Kading Wivine

Chef de Division, Ministère de l'intérieur, sécurité, décentralisation et affaires coutumières, Congo, DR

Mr. Banywesize Bahizire Wilbrord

Chef de division/Projets, Ministère de l'intérieur, sécurité, décentralisation et affaires coutumières, Congo, DR

Mr. Kane Moctar

Directeur Promotion Investissements, Ministere des Affaires Economiques, Mauritania

Ms. Lantonirina Erika Ramananarivo

Directeur de la Promotion PPP, Ministère des Finances et du Budget, Madagascar

Ms. Marie Louise Pouka Epouse Secke

Secretaire General, Ministere des Petites et Moyennes Entreprises, Cameroon

Mr. Armand Jaubert Yamende

Directeur Général, Ministere du Commerce, Central African Republic

Mr. Victor Musongela Kibandwa

Chef de Département Coopération Diaspora et Entreprenariat, Ministère du Travail, Congo, DR

Mr. Ivan Tonkih

Head of Investment and Export Support Department, Ministry for development of the Russian Far East, Russian Federation

Mr. Derrick Sikombe

Chief Agricultural Economist, Ministry of Agriculture and Livestock, Zambia

Mr. Emmanuel Akilas Sakala

Deputy Director, Ministry of Agriculture and Livestock, Zambia

Mr. Ya Tian

Deputy Director, Ministry of Commerce, China

Mr. Hongying Cao

Deputy Director-General, Ministry of Commerce, China

Ms. Hong Liang

Division Director, Ministry of Commerce, China

Mr. Khalfan Al Rahbi

Director of Organizations & Conferences, Ministry of Commerce & Industry, Oman

Ms. Saloua Hsoumi Mejdoub

Director, Ministry of Development & International Cooperation, Tunisia

Ms. Queen Lesenya

Chief Economic Planner, Ministry of Development Planning, Lesotho

Ms. Palesa Mashoai

Chief Economist, Ministry of Development Planning, Lesotho

Mr. Renato Souza

Deputy Director, Ministry of Development, Industry and Foreign Trade, Brazil

Mr. Daniel Marteleto Godinho

Secretary of Foreign Trade, Ministry of Development, Industry and Foreign Trade, Brazil

Ms. Vanessa Tore

Director Foreign Economic Cooperation, Ministry of Economic Development, Netherlands Antilles

Ms. Ayesha Al Kobaisi

Director, Ministry of Economy, United Arab Emirates

Mr. Tareq Almarzooqi

Director, Ministry of Economy, United Arab Emirates

Ms. Jasmina Raic

Head of Department for Legislative Framework, Ministry of Economy, Croatia

Ms. Sanja Rendic-Mioc Evic

Head of Sector, Ministry of Economy, Croatia

Ms. Linda Kasalo Malic

Head of service for investments, Ministry of economy, Croatia

Mr. Carlos Jose Valderrama

President of the Commission Representing the Republic in International Investment Disputes, Ministry of Economy & Finance, Peru

Ms. Zongo Alimatou Kabore

Director of aid effectiveness, Ministry of economy and finance, Burkina Faso

Mr. Ibrahim Medini

Head of section /senior engineer, Ministry of Economy and Finance/FIPA-TUNISIA, Tunisia

Mr. Ranasiri Dissanayake

Director General, Ministry of Finance and Planning, Sri Lanka

Ms. Shanchita Haque

Director, Ministry of Foreign Affairs, Bangladesh

Mr. Marcel Vernooij

Manager Sustainable Economic Development Department, Ministry of Foreign Affairs, Netherlands

Ms. Eksiri Pintaruchi

Director of International Economic Policy Division, Ministry of Foreign Affairs of the Kingdom of Thailand, Thailand

Ms. Gabriela Castro

Director of Investment, Ministry of Foreign Trade, Costa Rica

Ms. Ivonne Vertiz

Deputy-Director. General División for Foreing Investment, Ministry of Foreing Trade Investments, Cuba

Mr. Victor Mbumwae

Director - Planning, Ministry of Gender and Development, Zambia

Mr. Md. Fahimul Islam

Deputy Secretary, Ministry of Industries, Bangladesh

Mr. Patrick Ravoaraharison

General Director of Industry, Ministry of Industriy, Private Sector Development and SMEs, Madagascar

Mr. Richard Rakotoniaina

Head of Investment Climate improvement, Ministry of Industriy, Private Sector Development and SMEs, Madagascar

Mr. Rakotoarisoa Henri

General Secretary, Ministry of Industry, Private Sector Development, Madagascar

Mr. Faizer Musthapha

Deputy Minister Investment Promotion, Ministry of Investment Promotion, Sri Lanka

Mr. Linus Utsu Adie

Chairman Solid Minerals Development Fund, Ministry of Mines and Steel Development Nigeria, Nigeria

Ms. Viola Mtamila

Chief Planner, Ministry of Mines, Energy and Water Developmen, Zambia

Mr. Billy Chewe

Chief Mining Engineer, Ministry of Mines, Zambia, Zambia

Ms. Amalia Widyasanti

Director, Ministry of National Development Planning, Indonesia

Ms. Iva Reimers-Roberto

Chief of Trade & Investment, Ministry of Resources & Development (Division of Trade & Investment), Marshall Islands

Ms. Tsireletso Mojela

Director of Industry, Ministry of Trade and Industry, Cooperatives and Marketing, Lesotho

Mr. Charles John Tizeba

Deputy Minister, Ministry of Transport, Tanzania, United Republic of

Mr. Charles John Tizeba

Deputy Minister, Ministry of Transport, Tanzania, United Republic of

Ms. Maria Luisa Gatchalian

Chairperson, Department of Entrepreneurship, Miriam College, Philippines

Ms. Aino Humphrey

Chief Investment Promotion Officer, Namibia Investment Centre, Namibia

Ms. Angela Dau-Pretorius

Deputy Director, Namibia Investment Centre, Namibia

Ms. Dolly Kandume

Deputy Director, Namibia Investment Centre, Namibia

Mr. Bakhtiyor Bakhriddinov

Head of Balance of Payments Division, National Bank of Tajikistan, Tajikistan

Mr. Rashed Al Suwaidi

Director General, National Bureau of Statistics, United Arab Emirates

Ms. Dwi Martini

Deputy Directorate of Investment, National Development Planning Agency, Indonesia

Mr. Kairat Karmanov

Deputy Chairman, National Export and Investment Agency KAZNEX INVEST, Kazakhstan

Mr. Almas Taigulov

Director, National Export and Investment Agency KAZNEX INVEST, Kazakhstan

Mr. Alibek Issabekov

Managing Director, National Export and Investment Agency KAZNEX INVEST, Kazakhstan

Ms. Hanan Mosnad

Director, National Investment Authority, Sudan

Mr. Ahmed Shawer

General Secretary, National Investment Authority, Sudan

Mr. Daoud Saidali Toihir

General Manager, National Investment Promotion Agency, Comoros

Mr. Abdullahi Sidi Aliyu

Director Multilateral/Bilateral Relations, Nigerian Export Promotion Council, Nigeria

Mr. Edugbeke David Uche Ode

Deputy Director, NIGERIAN GEOLOGICAL SURVEY AGENCY, Nigeria

Mr. Alexander Ndubuisi Nwegbu

Director-General, Nigerian Geological Survey Agency, Nigeria

Ms. Anna Locke

Director - Agriculture, ODI, United Kingdom

Ms. Esperance Pelandroy

Chief of staff PM, Office of the Prime Minister, Madagascar

Ms. Rana Akeel

Marketing Department, Office of the Saudi Commercial Attache, Switzerland

Mr. Nikhil Treebhoohun

Chairman, OIM, Mauritius

Mr. Aboulfazl Kodehei

General Director, Organization for Investment Economic and Technical Assistance of Iran (OIETAI), Iran, Islamic Republic of Iran

Mr. Hassan Khodayari Hajusefloo

Deputy of Foreign Investment Promotion, Organization for Investment Economic and Technical Assistance of Iran(OIETAI), Iran, Islamic Republic of Iran

Mr. Hary Andriante Fihasina

Chairman, OUVRAGES ET TRAVAUX INDUSTRIELS (OTI), Madagascar

Mr. Farrukh Amin Raja

Chairman, Pakistan Trade & Investment Bureau, Pakistan

Mr. Xiankun Lu

Head of Division, Counsellor, Permanent Mission of China to the WTO, Switzerland

Ms. Hilda Al-Hinai

Deputy Permanent Representative of Oman to the WTO, Permanent Mission of Oman, Switzerland

Mr. Ahmed Shehabeldin

Deputy Permanent Representative, Permanent Mission of the Arab REpublic of Egypt, Switzerland

Ms. Mrika Tahiri

Deputy Managing Director, Privatization Agency of Kosovo, Albania

Mr. William Granadino

Presidente, PROESA, El Salvador

Mr. Daniel Tamayo

Chief of Staff, ProMéxico, Mexico

Ms. Elena Achar Samra

Head of Export Promotion Unit, ProMéxico, Mexico

Mr. Nitham Hindi

Dean, College of Business, Qatar University, Qatar

Mr. Yongfu Chen

Vice Director, Qinhuangdao Development Zone Management Committee, China

Mr. Venkata Nagavarma Dr. Alluri

Head & Associate Professor in Economics, Research Centre, Andhra University, India

Mr. Rajendra Bahadur Adhikari

Chairman/Programme Coordinator, Rural Area Development Programme (RADP), Nepal

Mr. Saleh Alotaibi

Marketing department, Saudi Commercial Attaché Office, Switzerland

Mr. Yawo Atsouvi Sikpa

Deputy Managing Director, SAZOF, Togo

Ms. Tetiana Lefymenko

President, Scientific and Education Institution Academy of Financial Management (Ministry of Finance of Ukraine), Ukraine

Ms. Valérie Berset

Deputy Head International Labour affairs, SECO, Switzerland

Mr. Hasnat Ahmad

Director Securities Market Division, Securities and Exchange Commission of Pakistan, Pakistan

Mr. Upendra Kumar Sinha

Chairman, Securities Exchange Board of India, India

Mr. Mohamed Al Musharrakh

Head of Investment Promotion, Sharjah Investment & Development Authority, United Arab Emirates

Ms. Bodour Al Qasimi

Chairperson, Sharjah Investment & Development Authority- Shurooq, United Arab Emirates

Mr. Marwan Al Sarkal

CEO, Sharjah Investment and Development Authority, United Arab Emirates

Mr. Derick Aihari

Director, Solomon Islands Foreign Investment Division, Solomon Islands

Mr. John Anthony Faul

Director: Policy Development, Research and Trade Negotiations, Southern African Customs Union (SACU) Secretariat, Namibia

Mr. Felix Imhof

Deputy Head, State Secretariat for Economic Affairs, Switzerland

Mr. Lukas Siegenthaler

Head International Investment and Multinational Enterprises Division, State Secretariat for Economic Affairs SECO, Switzerland

Ms. Liliana De Sá Kirchknopf

Head of Division, State Secretariat for Economic Affairs SECO, Switzerland

Mr. Dzung Vuchi

General Director, State Securities Commission, Viet Nam

Ms. Lilian Rocca

Chairperson, Superintendencia del Mercado de Valores, Peru

Ms. Dlamini Phumelele

Chief Executive Officer, Swaziland Investment Promotion Authority, Swaziland

Mr. Momodou A. Drammeh

Director Enterprise Support, The Gambia Investment and Export Promotion Agency GIEPA House, Gambia

Ms. Sri Rahmadiani

Division Head of Multilateral Cooperation, The Investment of Coordinating Board, Indonesia

Mr. Francois Bernard Edia Atouga

Head of Service, The Ministry of Economy, Planning and Regional Development (MINEPAT), Cameroon

Ms. Liudmyla Lovinska

Deputy director on research of the scientific research financial institute of the Academy, The Ministry of Finance of Ukraine, the Academy of Financial Management, Ukraine

Ms. Nasima Al Balushi

Director General of Export Development, The Public Authority for Investment Promotion & Export Development, Oman

Mr. Joe Afolayan

CEO, Trade Development Centre, Ireland

Ms. Ann Low

Deputy Director, Office of Investment Affairs, U.S. Department of State, United States

Mr. Badir Al-Musharrekh

Director of UAE Office to WTO in Geneva, UAE Ministry of Economy, United Arab Emirates

Ms. Kate Marshall

Director of Strategy, Policy & Evaluation, UK Trade & Investment, United Kingdom

Mr. Bagrat Tunyan

Head of Global Intelligence and Evaluation, UK Trade & Investment, United Kingdom

Mr. Michael Boyd

Managing Director, Investment, UK Trade & Investment, United Kingdom

Mr. Jaime Garcia Alba

Head of Reporting, UN Global Compact, United States

Ms. Sarah Bostwick

Manager, Reporting, UN Global Compact, United States

Ms. Alexandra Guaqueta

Chair, UN WG on Business and Human Rights, Switzerland

Mr. Abdoul Dieng

Chief, Policy Coordination, UNAIDS, Switzerland

Ms. Stefanie Held

Chief Section Sustainable Energy, UNECE, Switzerland

Ms. Eija Hietavuo

CSR Manager, UNICEF, Switzerland

Mr. Patrick Geary

CSR Specialist, UNICEF, Switzerland

Mr. Emma Quaresima

CSR Specialist, UNICEF, Switzerland

Ms. Suzanne Bishopric

Director, Investment Management, United Nations Joint Staff Pension Fund, United States

Mr. Javier Yañez

Dean School of Management, Universidad de los Andes, Colombia

Ms. Vanina Farber

Dean Graduate Business School, Universidad del Pacifico, Peru

Ms. Monica Patry

Director, Université de Genève, Switzerland

Mr. Kamalinne Pinitpuvadol

Director, University Governance Institute, Thailand

Mr. Adam Bouloukos

Director, European Partnerships, UNOPS, Switzerland

Mr. Anatole Krattiger

Director, Global Challenges Division, WIPO, Switzerland

Ms. Zoritsa Urosevic

Head Institutional Relations, World Tourism Organization, Spain

Mr. Hannes Schloemann

Director, WTI Advisors, Switzerland

Ms. Hadil Hijazi

Director, WTI Advisors, Switzerland

Mr. Charles De Jager

Dispute Settlement Lawyer, WTO, Switzerland

Mr. Mukula Makasa

Director for Enterprise Development, Zambia Development Agency, Zambia

Ms. Florence Mumba

Director Investments, Zambia Development Agency, Zambia

Private Sector

Ms. Aisha Yakubu Bako

C.E.O, AFINA NIgeria Limited, Nigeria

Mr. Richard Kooloos

Head Sustainable development, ABN AMRO, Netherlands

Ms. Petra Weise

Managing Director, ACATIS Investment GmbH, Switzerland

Ms. Liesbeth Van Der Kruit

Director CSR, Achmea, Netherlands

Ms. Meriem Saber

CSR analyst, Addax Petroleum, Switzerland

Mr. Getachew Regassa Debela

Secretary General, Addis Ababa Chamber of Commerce and Sectoral Associations, Ethiopia

Mr. Anouar Ousman

PRESIDENT, AE PARTNERS, Chad

Mr. Alejandro Gómez

Director of programmes, Africa 21, Switzerland

Mr. Dogad Dogoui

CEO, Africa SMB, France

Ms. Alice Kiingi

Chief Executive Officer, Africa Trade and Invest, Sweden

Mr. Thierno Bocar Tall

Chairman & CEO, African Biofuel & Renewable Energy Company (ABREC), Togo

Ms. Christiane Abou Lehaf

Manager - Project and Export Development Finance, African Export Import Bank, Egypt

Mr. Francis Mbroh

DIRECTOR-RESEARCH PLANNING AND INTERNATIONAL COOPERATION, African Export-Import Bank, Egypt

Mr. Taoufiq Boudchiche

Directeur du pôle coopération internationale et promotion economique, Agence de l'Oriental, Morocco

Mr. Kokouvi Kidi

Directeur de dévéloppement, AGIPRIS, France

Mr. Deogratias Harorimana

Chief Executive Officer, AIPF Limited, United Kingdom

Ms. Melanie Onassis Lema

chief financial officer, AiPF LTD, United Kingdom

Ms. Nadia Popova

CIO, Akuo Investment Management, Luxembourg

Mr. Ron Chandiramani

GROUP PRESIDENT, AI MIDAS International Group, United Arab Emirates

Mr. Maisara Issa

chairman, Al-Diaa Group, Libyan Arab Jamahiriya

Mr. Karstenl Löffler

Managing Director, Allianz, Germany

Ms. Eleftheria Patakaki

HEAD, CORPORATE SOCIAL RESPONSIBILITY, ALPHA BANK AE, Greece

Mr. Peter Kuang

CEO, Alpha Group Holdings Ltd, Hong Kong

Mr. Fabio Petroni

General Manager, ALTIS, Italy

Ms. Leweke Von Hoff

Head of Communications/CSR, Amatheon Agri Holding NV, Germany

Ms. Annie-Monia Kakou

Directrice, AMK COMMUNICATION, France

Mr. Frédéric Samama

Deputy Global Head of Institutional Clients, Amundi, France

Mr. Walid Farghal

Director General, Annual Investment Meeting, United Arab Emirates

Mr. Dawood Al Shezawi

President, Annual Investment Meeting, United Arab Emirates

Mr. Abdourahmane Mbengue

secretaire general, APROSI, Senegal

Ms. Candace Chandra

CEO, AQEX, United States

Ms. Susanne Chu

Manager Investment Communication, Aquila Capital, Germany

Ms. Anja Mikus

Chief Investment Officer, Arabesque (Deutschland) GmbH, Germany

Mr. Andreas Feiner

Head of Values Based Research and Advisory, Arabesque (Deutschland) GmbH, Germany

Mr. Omar Selim

CEO, Arabesque Asset Management Ltd, United Kingdom

Mr. Dominic Selwood

General Counsel, Arabesque Asset Management Ltd, United Kingdom

Mr. Ajay Mahajan

C.M.D/Business, Astute Engineering Services Pvt. Ltd., India

Mr. Armen Orujyan

Chairman/ Founder, Athgo Corporation, United States

Mr. Abderrahim Noury

Director, ATLADIS, Morocco

Mr. Silvio De Girolamo

Chief Audit & CSR Executive, AUTOGRILL GROUP, Italy

Ms. Zelda Bentham

Head of Environment & Climate Change, Aviva plc, United Kingdom

Mr. Inshan Ali Nawaz Kanji

Managing Director, Axes Advisory, Switzerland

Mr. Miguel Camacho

Managing Partner, Axonica Consulting, Switzerland

Mr. Solomzi Makohliso

CEO, Ayanda Biosystems SA, Switzerland

Mr. Osama Al-Dereai

CEO, Bait Al-Mashura Finance Consultations, Qatar

Mr. Neo Matsau

CEO, Bamboo, South Africa

Ms. Gomez Marta

Manager of environmental management system, Banc Crèdit Andorrà, Andorra

Ms. Ula Ubani

Chief Ethics Officer, Bank of Montreal, Canada

Mr. Yasushi Nakahashi

General Manager, Bank of Tokyo Mitsubishi, Japan

Mr. Christopher Bray

Head of Environmental Risk, Barclays PLC, United Kingdom

Mr. Alexander Bassey

CEO, Bassey Global Commodities, United Kingdom

Mr. Jean-Luc Charles

Directeur, BAUFINAG SA, Switzerland

Ms. Alicia Garcia-Herrero

Chief Economist for Emerging Markets, BBVA, Spain

Mr. Abayomi Moses Egbowon

Chairman & CEO, BELS-MIRAL.NIG.LTD, Nigeria

Mr. Malek Bey

Director, Beycommunications Ltd, United Kingdom

Mr. François Huet

Managing Director, Big Waves, France

Mr. Derk Bienen

Managing Partner/Economist, BKP Development Research & Consulting, Germany

Mr. Nova Erlangga Masrie

Head Section, BKPM, Indonesia

Mr. Jose Filipe Torres Costa Rodrigues

CEO, Bloom Consulting, Spain

Mr. Curtis Ravenel

Global Head, Sustainable Business & Finance, Bloomberg LP, United States

Ms. Sallianne Taylor

Global Manager, Market Structure, Bloomberg LP, United Kingdom

Ms. Sonia Aparecida Consiglio Favaretto

Managing Director, Press and Sustainability, BM&FBOVESPA, Brazil

Ms. Assia El Malki Berrada

Head of Compliance Group, BMCE BANK, Morocco

Ms. Laurence Pessez

Head of CSR, BNP PARIBAS, France

Mr. Melkizedeck Okudo

Managing Director, Bonwick Capital, United States

Mr. Huseyin Zafer

CFO, Borsa Istanbul, Turkey

Mr. Daouda Fall

CEO, Brahms Group, Switzerland

Mr. Jaime Gornsztein

Managing Director BNDES UK, Brazilian Development Bank - BNDES, United Kingdom

Mr. Dr.Rajendrakumar Bidari

CEO, BRKINS, India

Mr. Ashishkumar Chauhan

MD & CEO, BSE LTD, India

Mr. Martin Diatta

CEO, BUMBOU.COM AFRICA B2B, France

Mr. Oslyn Lewis

Managing Director, Business Executive, Antigua and Barbuda

Mr. Alfred Kovaci

Director, Head of Strategic Partnerships, Business Integration Partners, United Kingdom

Ms. Ninel Seniuk

Director, Business Partnership Association "Kiev-Beijing", Ukraine

Mr. Luc Jodet

CFO & Co-founder, Buyeco, Switzerland

Ms. Paula Viegas

CSR Manager, Caixa Geral de Depositos, Portugal

Ms. Linda Carrier-Walker

CEO, Carrier-Walker International, Switzerland

Mr. Jean-Guy Carrier

President, Carrier-Walker International, Switzerland

Mr. Frank Hovorka

Head of real estate sustainable policy, CDC Group, France

Mr. James Hulse

Head of Investor Initiatives, CDP, United Kingdom

Ms. Mardi Mcbrien

Managing Director, CDSB, United Kingdom

Ms. Delphine Nana Mekounte

General Manager, CEFEPROD, Cameroon

Mr. Andrei Generalov

President, Centre International d'investissement, Switzerland

Ms. Tracey Rembert

Director, Investor Initiative for Sustainable Exchanges, Ceres, United States

Mr. Sofiane Ghorbel

Managing Partner MENA, CFB network, Switzerland

Mr. Zeljko Sertic

President, Chamber of Commerce and Industry of Serbia, Serbia and Montenegro

Ms. Aleksandra Stanarevic

President adviser, Chamber of Commerce and Industry of Serbia, Serbia and Montenegro

Mr. René Delafosse

Vice-Président CCICI, Chambre de Commerce et d'Industrie de Côte d'Ivoire, Cote D'ivoire

Mr. Zunwen Zhou

Chairman, Chengdu Xingwang Bao Real Estate Development Company Limited, China

Mr. Huicai Ma

Deputy Director of China Development Bank France Group, China Development Bank, China

Mr. Sunjiao Chen

Director of China Development Bank France Group, China Development Bank, China

Mr. Zhongshu Zhou

Chairman, China Minmetals Corporation, China

Mr. Gang Han

Deputy General Manager, China Minmetals Corporation, China

Mr. Jun Ma

Director of General Office, China Minmetals Corporation, China

Mr. Hao Xu

Secretary of Chairman, China Minmetals Corporation, China

Mr. Jean Kabongo

President Gerant, CIOA RDC/SADF, Congo, DR

Mr. Nevin Bradford

CEO, CiplaQCIL, Uganda

Ms. Mary Jane Mcquillen

Managing Director & Portfolio Manager, ClearBridge Investments, United States

Mr. Samuel Wee

Managing Director, Cohesion Dynamics, Switzerland

Mr. Thierry Delachaux

Director of Operations, COHRED, Switzerland

Mr. Babacar Diagne

President, Conseil des Enterprises du Senegal, Senegal

Ms. Omolara Cookey

Ceo/ lead Designer, ContextPlay, Nigeria

Mr. Fabrice Pasquier

Managing Director, Credit Agricole Corporate & Investment Bank, Switzerland

Mr. John Tobin

MD & Global Head of Sustainability, Credit Suisse, Switzerland

Mr. René P. Buholzer

Head Public Policy and Sustainability Affairs, Credit Suisse AG, Switzerland

Mr. Denis Kerlero De Rosbo

CSR and Marketing Manager, D Kerlero, France

Mr. Stefan Bude

President & CFO, DAA DraexImaier Automotive of America, United States

Mr. Nicky Moyo

Managing Director, DEAT Capital, Zimbabwe

Ms. Lidija Nanush

Director Deloitte Macedonia, Deloitte, Macedonia, Former Yugoslav Republic of

Mr. David Brilleslijper

Director Corporate Communications & Investor Relations, Delta Lloyd N.V., Netherlands

Mr. Ari Frankel

Head of ESG Strategy, Real Estate, Deutsche Asset & Wealth Management, United States

Mr. Ashish Devasar

Managing Director- Head Africa & Caribbean GSA, Deutsche Bank Suisse, Switzerland

Ms. Francesca Giannotti

CEO, DIAMINDS Strategic Advisory, Switzerland

Mr. Sidy Diop

CEO, DIOP Capital & Investors, Senegal

Mr. Paul Jacquet De Haveskercke

Secretary General, Durabilis SA, Belgium

Mr. Marcus Svedberg

Chief Economist, East Capital, France

Mr. Dayo Orimoloye

Group Chief Risk Officer, Ecobank Transnational Inc, Togo

Mr. Musa Salah

Group Manager, Environmental & Sustainability, Ecobank Transnational Inc, Togo

Ms. Kate Cacciatore

Global Head of Sustainability, Edmond de Rothschild Group, Switzerland

Mr. Stephen Hine

Head of RI Developmentt, EIRIS, United Kingdom

Mr. Alfi Alfi Malek

vice president, EMASDDE, France

Mr. Balasubramaniam Venkataramani

CBO, Employed Capital Market, India

Mr. Nana Tweneboa-Boateng

CEO, EMPRETEC GHANA FOUNDATION, Ghana

Mr. Sanjay G. Mungur

CEO, Empretec Mauritius, Mauritius

Ms. Lourdes Navarro

Presidente/Directora, EMPRETEC/CEDE, Panama

Mr. Gilles Mosca

Director Development, ENERGY8 SA, Switzerland

Mr. Evaristo Jordão Vilanculos

CEO, Enterprise Mozambique Foundation, Mozambique

Mr. Eduardo Vega Vega

Director, Envsol LLC, United States

Mr. Alain Dobou

Director General, EPSILONE, Cameroon

Ms. Anne Floor Van Dalfsen

CBDO and co-founder, eRevalue, United Kingdom

Ms. Marjella (Jeltje) Alma

CEO & Co-founder, eRevalue, United Kingdom

Ms. Elaine Weidman-Grunewald

Vice President, CSR, Ericsson AB, Sweden

Mr. Miquel Posada

Manager, Ernst & Young, United States

Ms. Ulrika Hasselgren

CEO, Founding Partner, Ethix SRI Advisors, Sweden

Ms. Reinhilde Weidacher

Head of Research, Ethix SRI Advisors, Sweden

Mr. Charalampos (Harry) Papageorgiou

Head, Group Enviornment & Quality Division, EUROBANK ERGASIAS SA, Greece

Ms. Naila Fadhlullah

Director /Advisor, Evansrandall, United Kingdom

Mr. Mário Sérgio Fernandes Vasconcelos

Director de Relações Institucionais, FEBRABAN, Brazil

Mr. Juan Torrents

President, FEMOZA, Switzerland

Ms. Kelly Clamaron

CEO, FIN COOK, Switzerland

Ms. Jessica Jacob

Director Environmental and Social Direction, Findeter, Colombia

Ms. Maria Abondano

Head of international Banking, Findeter, Colombia

Mr. Andreas Hendel

Managing Director / Founder, FINE Fair Trading GmbH, Germany

Mr. Tomáš Hulle

Director, First Eastern, Czech Republic

Ms. Madeleine Ronquest

Head of Environmental and Social Risk Management, FirstRand Group Ltd, South Africa

Mr. Jibril Aku

Director, FMDQ OTC Plc, Nigeria

Mr. Bola Onadele

Managing Director/CEO, FMDQ OTC Plc, Nigeria

Ms. Sonja Patscheke

Director, FSG, Switzerland

Mr. Wensheng Lu

Vice General Manager, Fujian Electronics & Information (Group) Co., Ltd., China

Mr. Bode Olatunji

CEO, Garibe Ventures, Nigeria

Ms. Christina Knutsson

Director, GDP Global Development Ltd, United Kingdom

Mr. Leonard Cathan

Managing Director, Geneva Wealth Capital Management SA, Switzerland

Mr. Matthew Rees

President, Geonomica, United States

Mr. Robert Hermann

Managing Director Investor Consulting, Germany Trade & Invest GmbH, Germany

Mr. Patrick Wirth

Managing Director, GES, Switzerland

Mr. Addy Nuñez Beltre

CEO, Ginepas, Spain

Mr. Nikhil Treebhoohun

CEO, Global Finance Mauritius, Mauritius

Mr. Hamid Malik

President & CEO, Global Resources, United Kingdom

Mr. Prince Emmanuel Chijioke Christopher

CEO, Global Trade & Market Promotion Services limited, Nigeria

Mr. Amitabh Arora

Director Key Accounts, Greater Geneva Berne Area, Switzerland

Ms. L. Charlie Oliver

CEO, Green Building Worldwide, United States

Mr. Edward Andrews

Vice President, Greensphere Capital, United Kingdom

Mr. Jingye Wang

Director, Guang Zhou De Qian Industrial Co., Ltd, China

Mr. Darko Liovic

President of Management Board, HAMAG-BICRO, Croatia

Mr. Van Dung Tran

CEO, Hanoi Stock Exchange, Viet Nam

Mr. Martin Harrison

CEO, Harrison Management Advisers GmbH, Germany

Mr. Jean-Paul Periat

General Manager, Herculis Partners SA, Switzerland

Mr. Colin Melvin

Chief Executive Officer, Hermes Equity Ownership Services, United Kingdom

Mr. Leon Kamhi

Director, Hermes Investment Management, United Kingdom

Ms. Tatiana Bosteels

Head Responsible Property Investment, Hermes Investment Management, United Kingdom

Ms. Thi Tuong Tam Phan

CEO, Ho Chi Minh Stock Exchange, Viet Nam

Ms. Viet Hoang Giao Ngo

Deputy CEO, Ho Chi Minh Stock Exchange, Viet Nam

Ms. Katja Hleb

Director, HR SISTEMI, Slovenia

Mr. Gambino Alessio

CEO, IBS ITALIA srl, Italy

Mr. Oliver Wieck

Generalsekretcr, ICC Germany e.V., Germany

Ms. Marinella Loddo

Director of ICE Milan Office, ICE-Italian Trade Agency, Italy

Mr. Ibrahim Conde

Managing Director / Gemologist, Icon Minerals, Thailand

Mr. Dr. Euloge Anicet Nkounkou

Director, ICRNRE, Canada

Mr. Euloge Anicet Nkounkou

Head, ICRNRE, Canada

Mr. Mohamed Donia

CEO, Ideal Ratings, United States

Mr. Marc Snegg

Director/Private Equity, Industry Capital, United States

Ms. Leonie Schreve

Head Sustainable Lending, ING, Netherlands

Mr. Ali Youssouf Abdallah

Directeur Général, Institze Chamse Technologie, Comoros

Mr. Rowan Douglas

CEO Capital, Science & Policy Practice, Willis Group, Insurance, United Kingdom

Mr. Mahmud Samandari

CEO, Integrum, Switzerland

Mr. Gocha Goguadze

Chairman, International Association TIP, Georgia

Mr. Rajendran Latchman

President, International Desk, South Africa

Mr. Randy Grodman

President, International Development Opportunities (IDO), Switzerland

Ms. Olga Generalova-Kutuzova

Director, International Investment Center, Russian Federation

Mr. Brent Wilton

Secretary-General, International Organisation of Employers, Switzerland

Mr. Nadir Bakra

General Manager, Intishar for Tourist Patches, Sudan

Mr. Aniket Shah

Global Strategist, Investec Asset Management, United States

Mr. Alexander Bychkov

President-General director, Investment Company IC Russ-Invest, Russian Federation

Mr. Douglas Van Den Berghe

CEO, Investment Consulting Associates (ICA), Netherlands

Mr. Mohamed Al Hammadi

CEO, InvestSource, United Arab Emirates

Ms. Dilyafruz Pazilova

Director of International Relations department, InvestSource, United Arab Emirates

Mr. Saqar Al Za'Abi

Director of Product Development Department, InvestSource, United Arab Emirates

Mr. Akram Al Saleh

Director of Investor Relations, InvestSource LLC, United Arab Emirates

Ms. Denise Hills

Head of Sustainability, Itaú Unibanco, Brazil

Ms. Elizabeth Stephens

Head of Credit & Political Risk Advisory, JLT Specialty, United Kingdom

Ms. Corli Le Roux

Head of SRI Index & Sustainability, Johannesburg Stock Exchange, South Africa

Ms. Protima Chakraborty

Managing Director, Jute Land, Bangladesh, Bangladesh

Ms. Dominique Thierry

Managing Director, Kannon Consulting, Switzerland

Mr. Abul Kashem Sheikh

Chairman & CEO, kathak academy bangladesh(KAB)United Ntions Civil society(database), Bangladesh

Mr. Prosperin M. Tsialonina

CEO, KENTIA HOLDING SARL, Madagascar

Mr. James Carter

Director, KPMG, Switzerland

Ms. Krystyna Sadowska

Director, Krakow Technology Park, Poland

Ms. Wieslawa Kornas-Kita

President of the Board, Krakow Technology Park, Poland

Mr. Frederik Kristensen

Managing Director, KRi-Med AS, Norway

Mr. Mustapha Chouikha

Chairman, LEAD Tunisia, Tunisia

Mr. Rowan Griffin

Head of Sustainability, Lend Lease Investment Management, Australia

Mr. Antonio Renom

CEO, Levante Capital Partners, Spain

Ms. Sara Lovisolo

CSR Manager, London Stock Exchange Group, United Kingdom

Mr. David Harris

Director, FTSE ESG, London Stock Exchange Group, United Kingdom

Mr. John Kornerup Bang

Head of Positioning & Strategic Risk Management, Group sustainability, Maersk, Denmark

Mr. Hassan Manik

Chief Executive Officer, Maldives Stock Exchange Pvt. Ltd, Maldives

Mr. Philip Moss

Managing Partner, Mana Ventures, United Arab Emirates

Mr. Chris Ouellette

Head of Corporate Citizenship, Manulife, Canada

Ms. Sara Fernández

Head of Corporate Environment, MAPFRE, Spain

Ms. Maria Atkinson

Director, Maria Atkinson Consultancy Pty Ltd, Australia

Ms. Cynthia H. Braddon

Vice President, McGraw Hill Financial, United States

Mr. Tomas Poška

Marketing Manager, Melicoccus, Spain

Ms. Isabella Okagbue

Director, Metis Capital Partners Ltd, Nigeria

Ms. Tambudzai Ndoro

General Manager, Mike's Kitchen Franchising, South Africa

Mr. Hervé Guez

Director Responsible Investment research, Mirova, France

Mr. Koji Ito

Chief Manager, Mitsubishi UFJ Trust and Banking Co., Japan

Mr. Takayuki Miyoshi

Manager, Mitsubishi UFJ Trust and Banking Co., Japan

Mr. Kwadwo Joseph Osei

Marketing, MLS, Ghana

Ms. Shraddha Khandelwal

Director, Moksha Financial Services Pvt Ltd, India

Mr. Jai Agrawal

Director, Moksha Financial Services Pvt Ltd, India

Ms. Sahel Al Mazrouei

Vice President, Mubadala, United Arab Emirates

Mr. Muhammad Naeem Khan

Managing Director, Muhammad Akram & Sons Trading & Investment, Pakistan

Mr. Ernst Rauch

Head Corporate Climate Centre, Munich Reinsurance Company, Germany

Mr. Michael Adams

President, Natural Assets Institute, Switzerland

Mr. Steven Hoffmann

Director, nav capital ag, Switzerland

Ms. Caroline Cannell

CSR Manager EMEA, NEC EUROPE LTD., United Kingdom

Ms. Brigitte Burnett

Head: Sustainability, Nedbank Limited, South Africa

Mr. Marco Lotti

Manager, Nestle, Switzerland

Mr. Naty Barak

Chief Sustainability Officer, Netafim, Israel

Mr. Paul Duffen

President, Newsdesk Media Ltd, United Kingdom

Mr. Babak Abrar

Head of Wholesale France, Geneva, Monaco & Israel, NGAM Switzerland, Switzerland

Mr. Cedric Ludwig

Vice President; Sales Manager Switzerland, NGAM Switzerland, Sàrl, Switzerland

Mr. Antti Savilaakso

Director, Nordea Asset Management, Finland

Mr. Muhammad Kashif

CEO, Nouveau Energy, Pakistan

Mr. Nigel Stephenson

Global Platform Lead, Novartis, Switzerland

Mr. Phillip H Namundjebo

CEO-Acting, Offshore Development Company (ODC), Namibia

Ms. Jacqueline Haverals

Managing Director, Onyx Consulting GmbH, Switzerland

Mr. Arnaud Apffel

CEO, Perennium SA, Switzerland

Mr. Eid Al Olayyan

CEO, Petrixo Oil & Gas, United Arab Emirates

Ms. Gabriela Wurcel

Director International Trade, Philip Morris International, Switzerland

Mr. Dimitrios Dimopoulos

Head of Environment Unit, Piraeus Bank, Greece

Mr. Filippo Bettini

Head of Sustainability and Risk, PIRELLI, Italy

Ms. Valerie Issumo

CEO, Prana Sustainable Water, Switzerland

Mr. Harry Broadman

Managing Director, PricewaterhouseCoopers, United States

Mr. Loukas Spiliotopoulos

Director, Princelet Partners, United Kingdom

Ms. Sonia Lipski

Managing Director, Project Everest, Australia

Mr. David Szafran

Director Public Policy and Regulatory Affairs, PwC, Belgium

Mr. Tamim Al Kawari

CEO, QInvest LLC, Qatar

Mr. Luiz Do Amaral

Head of Corporate Social Responsibility, Rabobank Brazil, Brazil

Mr. Michael Brooks

CEO, REALpac, Canada

Mr. Thomas Von Der Recke

Managing Director, Recke Consult Pte Ltd, Singapore

Mr. Sefton Laing

Head of Sustainability Services, Royal Bank of Scotland, United Kingdom

Ms. Irina Lyakisheva

Vice-President, Russian Ecological Fund "Techeco", Russian Federation

Ms. Ada Maduakoh

CEO, Sandown Corporate Ltd, United Kingdom

Mr. Richard Sadoune

Directeur, SARILEC, Switzerland

Ms. Divine Ndhlukula

Managing Director, SECURICO, Zimbabwe

Ms. Sibongile Msibi

Manager, Seda, Latvia

Mr. Velimir Vukadin

President, Serbian association of SMEs, Serbia and Montenegro

Mr. Simon Macmahon

Global Director, Simon MacMahon, Canada

Mr. Darrell Lim

Head of Investor Relations, Singapore Exchange, Singapore

Ms. Hye Seung Han

Manager, SK Telecom, Korea, Republic of

Mr. Md-Mamunur Rahman

Deputy General Manager, Small and Medium Enterprises Foundation, Bangladesh

Mr. John Francis

Head Learning Academy, Small Enterprise Development Agency (SEDA), South Africa

Mr. Denis Childs

Head of Environment & Social Advisory and Positive Impact Finance, SOCIETE GENERALE, France

Ms. Sandrine Enguehard

Head of Positive Impact Finance, SOCIETE GENERALE, France

Mr. Abdullahi Mahamed

CEO, Somali chamber of commerce in Sweden, Sweden

Mr. Nana Ampofo

Managing Partner, Songhai Advisory LLP, United Kingdom

Ms. Irina Romanova

Chief Executive Officer, SOUZ-CONTINENT, Ukraine

Mr. Yassine Chahid

CEO / Founder, Springsyple Ltd, Belgium

Ms. Maya Sewnath

CEO, SSS FURNITURE, Mauritius

Mr. Shreenivastrav Singh Sewnath

Marketing Director, SSS FURNITURE, Mauritius

Mr. Bharat Kulkarni

Director, Stalwart Management Consultancy Servcies, India

Ms. Karin Ireton

Head Sustainability Management Standard Bank, Standard Bank, South Africa

Ms. Yulanda Chung

Head of Development Impact, Standard Chartered, United Kingdom

Mr. Abdul Rahim Butt

Director, Standard Chartered Bank, Qatar

Ms. Emily Chin

Director - Business Planning & Strategy, Standard Chartered Bank, Singapore

Mr. Richard Pearl

Vice President, CR Officer, State Street Corporation, United States

Mr. Emmanuel Ole Naiko

Managing Director, Stesta Co. Ltd, Tanzania, United Republic of

Mr. Matthew Smith

Head of Sustainability, Storebrand ASA, Norway

Mr. Fola Yahaya

Managing Partner, Strategic Agenda, United Kingdom

Mr. Takeshi Tamura

Chairman, Suite Pole Corp., Ltd, Japan

Mr. Masato Ito

Deputy General Manager, Real Estate Advisory Department, Sumitomo Mitsui Trust Bank, Limited, Japan

Mr. Otto Von Troschke

CIO & Co-Founder, SUSI Partners AG, Switzerland

Mr. Marco Vingilah

Director, Sustainable Access Finance Enterprises, Tanzania, United Republic of

Mr. Jean Laville

Vice-président, Sustainable Finance Geneva, Switzerland

Ms. Beatriz Barreal

CEO / FOUNDER, Sustainable Riviera Maya, Mexico

Ms. Luisa Nenci

CEO, SustainValues, Spain

Mr. Andreas Spiegel

Head Sustainability & Political Risk, Swiss Re, Switzerland

Mr. Michael Rheinegger

Managing Director, Swiss-African Business Circle, Switzerland

Mr. Thomas Seghezzi

Managing Director, Swiss-African Business Circle, Switzerland

Mr. John Staehli

Head of Marketing & Communications, Symbiotics, Switzerland

Ms. Marianne Tikou

Marketing, Symbiotics, Switzerland

Mr. Zhonghang Li

CEO, Tang West Market Group, China

Mr. Jianzhong Lv

President, Tang West Market Group, China

Ms. Ying Yuan

Secretariat of the Board, Tang West Market Group, China

Mr. Hiroaki Kamei

Manager, The Bank of Tokyo-Mitsubishi UFJ, Ltd., Japan

Ms. Vicky Lester

Deputy Director, The Case Centre, United Kingdom

Mr. Gary Smith

Head of SWF, The Mass Mutual Group, United Kingdom

Mr. Sathit Limpongpan

Chairman, The Stock Exchange of Thailand, Thailand

Ms. Nathasiri Boonchuan

Deputy Head of Sustainable Development Department, The Stock Exchange of Thailand, Thailand

Ms. Michelle Persad Persad

Chief Executive Officer, The Trinidad and Tobago Stock Exchange Limited, Trinidad and Tobago

Mr. Thierry Noyelle

CEO, Thierry Noyelle Consulting Inc., United States

Mr. Jorge A. Huerta-Goldman

Managing Director, TILPA - Int Trade & Investment Law, Switzerland

Mr. Marcel Schulze

Managing Director, Tradinfo, Netherlands

Mr. Stephane Barbier

CEO, TRANSPOLIS, France

Mr. Dirk Elsen

Director Emerging Markets, Triodos Investment Management, Netherlands

Ms. Marilou Van Golstein Brouwers

Managing Director, Triodos Investment Management, Netherlands

Mr. Jaume Iglesies

Head UBS Values-Based Investing, UBS, Switzerland

Mr. Simon Smiles

Chief Investment Officer - UHNW, UBS AG, Switzerland

Ms. Kelly Vasconcelos

Director, UCRI, Brazil

Mr. Benny Ben Otim

Director, UmojaNet, Kenya

Mr. Ghassan Kebbe

Managing Director, United Energy Trading, Switzerland

Mr. Mustafa Salman

Chairman & CEO, United Securities LLC, Oman

Mr. Hassan Al Lawati

Managing Director, United Securities LLC, Oman

Mr. Peter Robinson

President and CEO, United States Council for International Business, United States

Mr. Bekzod Ochilov

Director, Uzinfoinvest, Uzbekistan

Mr. Michael Tost

Head of External Affairs, Vale International, Switzerland

Ms. Adriana Verdier

Manager External Affairs, Vale International SA, Switzerland

Mr. George Petty

Managing Director, Venture South International, Switzerland

Ms. Kitrhona Cerri

Manager, Social Capital - Redefining Value, World Business Council for Sustainable Development, Switzerland

Ms. Carina Larsfalten

Managing Director, World Business Council for Sustainable Development, Switzerland

Mr. Filippo Veglio

Director, World Business Council for SUstainable Development (WBCSD), Switzerland

Mr. Guido Battaglia

Director, Gold for Development, World Gold Council, United Kingdom

Mr. Martin Vinkenfluegel

Global Field Engineering Leader, XL Group, Switzerland

Mr. Kevin Ime Junior

Directeur, Yes Evreux Forum, France

Mr. Bright Chunga

Director, Zambia Association of Manufactures, Zimbabwe

Mr. Chansa Chiteba

DIRECTOR, ZICA, Zambia

Ms. Daniela Jindra

Director, Zugimpex I. Gmbh, Switzerland

Academia

Ms. Teija Lehtonen

Director, Aalto Global Impact, Aalto University, Finland

Mr. Patrick D'Humieres

CEO, Institut RSE, France

Mr. Hazem Hasan

Dean Assistance, Balqa' Applied University, Jordan

Ms. Francisca Kalanga Badibanga

Secretaire Général Recherche Scientifique, Centre Africain de Recherche Interdisciplinaire CARI, Congo, DR

Mr. Alex Mavro

Chief of Operations, Centre for Sustainability Management, Thailand

Ms. Isabel Recavarren

Director PhD, Centro de Estudios de América Latina - UE, Italy

Mr. Leonardo Holguín

Director, EAN University, Colombia

Mr. Douglas White

Chief Partnerships Officer, Global Business School Network, United States

Ms. Qing Li

Secretary General, Guangdong Research Institute for International Strategies, China

Mr. Maximo Torero

Director Markets, Trade and Institutions, International Food Policy Research Institute, United States

Mr. Mohammad Hadi Hedayati

Vice Chancellor, Kabul University, Afghanistan

Ms. Wan Khatina Wan Mohd Nawawi

Director of Research, Khazanah Research Institute, Malaysia

Ms. Maria Luisa Gatchalian

Chairperson, Department of Entrepreneurship, Miriam College, Philippines

Mr. Nitham Hindi

Dean, College of Business, Qatar University, Qatar

Mr. Venkata Nagavarma Dr. Alluri

Head & Ass Professor in Economics, Research Centre, Andhra University, India

Ms. Tetiana lefymenko

President, Academy of Financial Management. , Ukraine

Mr. Javier Yañez

Dean School of Management, Universidad de los Andes, Colombia

Ms. Vanina Farber

Dean Graduate Business School, Universidad del Pacifico, Peru

Ms. Monica Patry

Director, Université de Genève, Switzerland

Mr. Kamalinne Pinitpuvadol

Director, University Governance Institute, Thailand

Mr. Christos Pitelis

Director of Centre for International Business and Management, University of Bath, University of Bath, United Kingdom

Ms. Catherine Ferrier

Director, Executive education in CSR, University of Geneva, Switzerland

Mr. Stefan Gueldenberg

Dean, University of Liechtenstein, Liechtenstein

Mr. Andrea Alunni

Seed Investment Manager, University of Oxford, United Kingdom

Civil Society

Mr. Ibad Rehman

Director, Sun Charity USA, United States

Mr. Ademola Ajani Kabiru

Vice President, African Centre for Advocacy and Human Development, Nigeria

Ms. Asabe Shehu Yar'Adua

President/Founder, Asabe Shehu Yar'Adua Foundation (ASYARF), Nigeria

Ms. Camara Mariam Massa

Présidente, Ass. Femmes et Actions pour le Developpement, Guinea

Mr. Syed Ijaz Hussain Shah

President/CEO, Association of Global Humanists & Ethics (AGHE), Pakistan

Ms. Caroline Schwab

CEO, Be1World Ltd, Hong Kong

Mr. Xiaoguang Wang

Director, Beijing Rongzhi Institute of Corporate Social Responsibility, China

Mr. Ralph James

CEO, Center for Advocacy and Devopment in Africa, Nigeria

Mr. Richard Tackie

CEO, Childlink Foundation, Ghana

Ms. Lin Yang

Chief Supervisor, China Association for Public Companies, China

Mr. Zengwei Feng

Director of the Department of Member Service, China Association for Public Companies, China

Ms. Zhiying Yang

Director of the Department of Public Relations, China Association for Public Companies, China

Ms. Hexin Chen

Director of the Office of the Supervisory Board, China Association for Public Companies, China

Mr. Likando Mukumbuta

Director General, Citizens Economic Empowerment Commission, Zambia

Mr. Khaled Igue

President, CLUB 2030 AFRIQUE, France

Mr. Udai Singh Mehta

Director, Consumer Unity and Trust Society, India

Mr. Djély Karifa Samoura

Secretar-General, Coordination des ONGs Africaines et des Droits de l'Homme. (CONGAF), Switzerland

Ms. Vlad-Florin Vinatu

CEO - International Affairs and Development, Eastern European Center for Commerce and Affairs (EECCA), Romania

Ms. Yola Biedermann

Head of Corporate Governance and Sustainability, Ethos Foundation, Switzerland

Mr. Adel Mehany

Chairman, Euro-mediterranean Association for Sustainable Development in Egypt, France

Mr. Barry Johnson

Chairman, FDI Association, United States

Mr. Christopher Cordey

CEO, Futuratinow, Switzerland

Mr. Michael Meehan

Chief Executive, Globa Reporting Initative, Netherlands

Ms. Cristina Fernandez

Director for Policy & Research, Global Entrepreneurship Week, Paraguay

Mr. Amir Dossal

Chairman, Global Partnerships Forum, United States

Ms. Teresa Fogelberg

Deputy Chief Executive, Global Reporting Initiative, Netherlands

Ms. Eszter Vitorino Fuleky

Manager Government Relations, Global Reporting Initiative, Netherlands

Mr. Robin Edme

Chair, GROUP OF FRIENDS OF PARAGRAPH 47, France

Mr. Gagan Khurana

Head of Value Chain Partnerships, Grow Africa Partnership- World Economic Forum, Switzerland

Mr. Amadou Arfang Diatta

President, HELP, Senegal

Ms. Adriana Kamp-Roelands

Deputy Director, IAASB, United States

Mr. Bn Rayana Kovutarapu

Director-General, IAMMA, United States

Mr. Rudi Guraziu

CEO, IBDE (International Business and Diplomatic Exchange), United Kingdom

Mr. Haron Oichoe

Director, International Centre for Research in Sustainable Development, Kenya

Mr. Simon Parker

Director, International Young Leaders Club, Switzerland

Mr. N. Jansen Calamita

Director, Investment Treaty Forum, British Institute of International & Comparative Law, United Kingdom

Mr. Zsolt Nyiri

Chairman, ISCM Foundation, Seychelles

Mr. Wellington Chibebe

Deputy Secretary General, ITUC, Belgium

Mr. Jamal Al Saeedi

Chairman, Leaders Training Center, United Arab Emirates

Ms. Madelon Evers

Director, Lifetree, Switzerland

Mr. Enock Othin

Secretary, Maranatha Orphanage Education Centre, Uganda

Mr. Neil Mccarthy

Director External Relations, Medicines for Malaria Venture (MMV), Switzerland

Mr. Jean Freymond

President, Network for Governance, Entrepreneurship & Development, Switzerland

Ms. Fabienne Mitanda Nyekoy

Directrice Exécutive, Organisation des Jeunes pour le Monde d'Avenir, Congo, DR

Ms. Jielin Zhang

President, Oxford Women for Women International Society, United Kingdom

Ms. Helene Winch

Director of Policy and Research, PRI ASSOCIATION, United Kingdom

Ms. Aisha Alfardan

Vice Chairwoman, Qatari Businesswomen Association, Qatar

Ms. Ursula Hartenberger

Global Head of Sustainability, RICS, United Kingdom

Mr. Akhteruzzaman Sano

Chief Technical Advisor, Save the Earth Cambodia, Cambodia

Mr. Goodluck Obi

President, United Nations of Youth Network Nigeria, Nigeria

Ms. Bola Adetutu

Director, United Youth International Front, Nigeria

Mr. Shola Olumola

President, United Youth International Front, Nigeria

Mr. Hans-Martin Buhlmann

CEO, VIP e.V., Germany

Ms. Zenith Islam Pabo

President and CEO, Women Watch Bangladesh, Bangladesh

Mr. Sean Doherty

Director, World Economic Forum, Switzerland

Ms. Katarina Hruba

Manager, World Economic Forum, Switzerland