PAGE
- 1 -

[image: image1.wmf]

PERMANENT COUNCIL

OEA/Ser.G

CP/INF. 5445/07
22 February 2007
Original: Spanish
SPECIAL MEETING
“OPPORTUNITIES FOR COOPERATION IN THE DEVELOPMENT OF LEGAL AND INSTITUTIONAL FRAMEWORKS FOR ADDRESSING ENVIRONMENTAL CHALLENGES IN THE REGION”
(Biographies of Panelists)
SPECIAL MEETING
“OPPORTUNITIES FOR COOPERATION IN THE DEVELOPMENT OF LEGAL AND INSTITUTIONAL FRAMEWORKS FOR ADDRESSING ENVIRONMENTAL CHALLENGES IN THE REGION”
(Biographies of Panelists)
Dr. Cristian Samper

Since 2003, Dr. Samper has been the Director of the Smithsonian Institution National Museum of Natural History. Previously he served as Deputy and Acting Director of the Smithsonian Tropical Research Institute in Panama; as Chairman of the Subsidiary Body on Scientific, Technical and Technological Advice for the United Nations Convention on Biological Diversity and as Chief Science Advisor for the Ministry of the Environment of Colombia. Dr. Samper is the founder and former Director General of Instituto de Investigación de Recursos Biológicos “Alexander von Humboldt”, in Colombia. He holds an M.A. and a PhD in biology from Harvard University and a BSc from Universidad de los Andes, Colombia. Dr. Samper serves on the board of the World Conservation Monitoring Centre – UNEP, he is the Chairman of the Scientific Advisory Council, Species Survival Commission of the World Conservation Union, he is Vice chair of the Global Environment Facility (GEF) Scientific and Technical Advisory Panel and a member of the Millennium Ecosystem Assessment Panel, and of the World Resources Institute, Global Council.
Dr. Samper has received the following Awards and Honors – 2003, Hans-Kupczyk Professor, University of Ulm, Germany; 2001, National Medal for the Environment, Republic of Colombia; 1999, Honorary Member, Colombian Association of Herbaria; Honorary Member of the Botanical Garden Association of Colombia; 1995, “José Celestino Mutis” National Ecology Prize, Colombia; 1993, Young Executive of the Year, Cámara Junior de Colombia; 1992, Derek Bok prize for excellence in teaching, Harvard University. Dr. Samper is fluent in Spanish and English, and speaks some French and Portuguese.

Neville Trotz
Dr. Trotz is the Science Adviser of the Caribbean Community Climate Change Centre based in Belize.A Scientist by training, Dr. Trotz commenced his University education in Edinburgh, and attained his Doctorate in Organic Chemistry in Toronto, Canada. His career experiences and achievements are wide and varied. He has worked as Director, Science & Technology Division, Commonwealth Secretariat, 1993 to 1997; as Secretary, Commonwealth Science Council and Science Adviser to the Commonwealth Secretary-General, 1991-1997; Secretary-General, National Science Research Council (NSRC), Guyana, 1979-1991; Dean, Faculty of Natural Sciences, University of Guyana 1976- 1979; Director, Institute of Applied Sciences and Technology in Guyana, 1980-1991. Since 1997, Dr Trotz, in his capacity as Manager for the GEF-funded CPACC and MACC projects, and the CIDA-funded ACCC project, has been giving direction to the region’s efforts to build capacity for climate change adaptation. He has presented more than thirty (30) papers/lectures at a range of regional and international fora on climate change issues. Recently Dr Trotz assumed the post of Science Adviser to the recently established Caribbean Community Climate Change Centre. He has been publicly recognised in his country of birth, Guyana with the Golden Arrow of Achievement (AA) in National Honours, 1983 for long and distinguished service in Science and Research., and more recently in Barbados, being inducted as an Honorary Distinguished Fellow of the University of the West Indies.

Rosalía Arteaga Serrano
Rosalía Arteaga Serrano was born in Cuenca (Ecuador). A journalist and a lawyer, she also majored in Political and Social Science and received a Masters degree in Basic Education and Recovery of Cultural Values in Latin America. She was the constitutional president of Ecuador (1997), Vice-president of Ecuador (1996), Minister of Education and Culture (1994), President of the National Council for Development (CONADE), among other high-level positions. She is also a writer, and her publications include: “Jerónimo”, “Horas”, “Árboles de Cuenca”, “La Mujer y la Política”, and “La Presidenta – el secuestro de una protesta”. Dr. Arteaga was unanimously elected Secretary General of the OTCA. She assumed the position in May 2004. As Secretary General of the OTCA, she received the USAID prize of Recognition in the Environmental Area, given by the US Agency for International Development (USAID); the Green Prize of the Americas 2005 and the IV Ecotourism and Sustainability Prize. In 2005, she was invited to the International Editorial Council for the 16th edition of the Encyclopaedia Britannica, the oldest English encyclopedia in continuous publication.

Joao Bosco Senra
João Bosco Senra currently serves as Secretary of Water Resources in the Brazilian Ministry of the Environment. He is also co-president of the Inter-American Water Resources Network (IWRN) and a focal point for the United Nations Convention to Combat Desertification (UNCCD). A civil engineer and waste management specialist, he has been involved in the environmental movement since the 1980’s. He has taught a postgraduate course on the Environment in the Minas Gerais Federal University’s School of Engineering. He was also President of the Belo Horizonte Zoobotanical Foundation (2001-2002); Director General of the Mineiro Institute of Water Management (IGAM) (1999-2000) and Municipal Secretary of the Environment for Belo Horizonte (1993-1996).

Paul Miller
Dr. Paul J. Miller is Deputy Director of the Northeast States for Coordinated Air Use Management (NESCAUM) in Boston, Massachusetts where he provides technical and policy coordination among the air quality agencies of eight northeastern states. Dr. Miller returned to NESCAUM in January 2006 after previously being with NESCAUM from 1995-1999 as Senior Science and Policy Advisor. He has contributed to state efforts on ozone transport, acid rain, regional haze, and other air issues. From 1999-2005, Dr. Miller was the Air Quality Program Coordinator with the Commission for Environmental Cooperation (CEC) in Montreal, Quebec. The CEC is a trinational intergovernmental agency created by Canada, Mexico and the United States to promote environmental cooperation among the three NAFTA trading partners. Dr. Miller has been a Senior Fellow at Princeton University's Center for Energy and Environmental Studies. Previous to Princeton, he was Senior Energy Fellow at the W. Alton Jones Foundation in Charlottesville, Virginia. He also was a National Research Council Associate at the Joint Institute for Laboratory Astrophysics, University of Colorado and the National Institute of Standards and Technology, in Boulder, Colorado. Dr. Miller has a Ph.D. in chemical physics from Yale and a law degree from Stanford.

David Hunter
David Hunter is assistant professor and director of the Program on International and Comparative Environmental Law at American University, Washington College of Law. He is also the director of the Washington Summer Session on Environmental Law. He is the former executive director of the Center for International Environmental Law and was previously an Associate with the law firm of Skadden, Arps, Slate, Meagher and Flom. He currently serves on the Boards of Directors of the Environmental Law Alliance Worldwide-US, EarthRights International, the Project on Government Oversight, the Bank Information Center, and Greenpeace-US. His research and advocacy work covers a broad range of global environment and development issues, including: multinational corporate responsibilities, ozone depletion, and the role of international financial institutions. In 1998, Mr. Hunter co-authored International Environmental Law Policy, a text for classroom and reference use for academics practitioners, and policymakers. He is a 1983 graduate of the University of Michigan with majors in economics and political science, and a 1986 graduate of the Harvard Law School.

Gustavo Alanis Ortega
Lic. Gustavo Alanis-Ortega, is President of the Mexican Environmental Law Center (Centro Mexicano de Derecho Ambiental—CEMDA). Lic. Alanis is a lawyer from the Universidad Iberoamericana in Mexico City, where he teaches the environmental law course at the law school. He is also co-director or the university's post-graduate diploma program in environmental law and policy. Mr. Alanis holds a master's degree in international law from the Washington College of Law, American University, Washington, DC. Since August 1993, he has been president of CEMDA, a public interest environmental law firm based in Mexico City. He is also active as a columnist for “Reforma”, one of Mexico's most read and influential newspapers. He is a member of the seventh cohort of the Leadership of Environment and Development Program (LEAD) and part of The Joint Public Advisory Committee (JPAC) under the North American Commission for Environmental Cooperation.

Charles Di Leva.

Charles Di Leva is Chief Counsel of the World Bank’s Legal Department, responsible for its Environmental and International Law Unit. Mr. Di Leva specializes in issues pertaining to sustainable development law, the development and implementation of multilateral environmental agreements, and support for national environmental and other laws, as well as World Bank operations related to environmental protection. Prior to joining the World Bank in 1992, Mr. Di Leva worked in the U.S. Department of Justice, Environment and Natural Resources Division, representing the U.S. Environmental Protection Agency in U.S. trial and appellate courts, and served in the State of Rhode Island as the State Environmental Advocate and as Legal Counsel with the Department of Environmental Management. He worked for three years in private environmental law practice in Washington D.C representing corporate clients in a national firm, and has also worked as Senior Program Officer in the Environmental Law Unit of the United Nations Environment Program (UNEP) in Nairobi, and General Counsel and Director of the IUCN Environmental Center in Bonn. Mr. Di Leva is an adjunct professor at Universities in Washington DC area and is a graduate of Vermont Law School, and has published widely in matters related to environmental law and policy, as well as governance. He has published widely in the areas of strategic and environmental impact assessment, environmental governance and corporate social responsibility, including co-author of Environment and Safeguards Policy of the Inter-American Development Bank (2006) and EC-Hormones: WTO Allows Public to Attend Dispute Settlement Hearing.
[image: image2.wmf]

PERMANENT COUNCIL

�EMBED Word.Picture.8���

� FILENAME * MERGEFORMAT �CP17660E01�

_1232282865.doc

PERMANENT COUNCIL

