


Roger Morier, Advisor, Communications & Outreach, Sustainable Development, World Bank

Mr. Morier is the Advisor on Communications and Outreach in the Sustainable Development Vice Presidency of the World Bank. He is responsible for overseeing the development and implementation of external and internal communications strategies of the Vice Presidency, including managing communications with a wide array of stakeholders: the media, governmental agencies, international institutions, civil society organizations, and World Bank staff. Prior to this assignment, he worked as Senior Communications Officer in the Infrastructure Vice Presidency and in the Corporate Communications unit of the World Bank. Mr. Morier joined the Bank Group in 2000 after a career first in broadcast journalism, subsequently in corporate communications for government and the private sector, in Canada and France.


Ir. Bambang Sulistianto, MM, Deputy Chief for Rehabilitation and Reconstruction, National Agency for Disaster Management, Indonesia

Ir. Bambang Sulistianto, MM, is the Deputy Chief for Rehabilitation and Reconstruction at the National Agency for Disaster Management, Republic of Indonesia. Previously, he served as Director for Physical Enhancement at the National Agency for Disaster Management (NADM-BNPB). His portfolio includes responsibilities in disaster management, where he served as head of the rescue and protection bureau at the National Coordinating Agency for Disaster Management, and in the budget estimation division for disaster recovery and physical enhancement as director when NADM-BNPB was established in 2008. He has been a main resource for rehabilitation and reconstruction policy initiatives in Indonesia, and with international donor agencies such as the World Bank and UNDP, where he was appointed a National Project Director. Mr. Sulistianto is also a lecturer at the University of Tarumanegara in Jakarta, specifically focusing on disaster management for post-graduate studies. He has a Bachelor's degree from Gajah Mada University and a Master's degree in Management from STIE Jakarta.


Yoshitami Kameoka, Parliamentary Secretary for Disaster Management, Japan

Yoshitami Kameoka, Parliamentary Secretary for Disaster Management, Government of Japan, has been a member of the House of Representatives in the Diet since 2005. Previously, Mr. Kameoka served as Secretary to the Minister of Agriculture, Forestry, and Fisheries. He joined Kumagai Gumi Co., Ltd, in 1978 and is a graduate of Waseda University.


Lieutenant General Nadeem Ahmad, Pakistan

Lieutenant General Nadeem Ahmad is a retired Pakistan Army three-star general credited with planning and coordinating the relief and reconstruction efforts after the devastating earthquake of October 2005. Following the relief phase, General Nadeem was appointed Deputy Chairman of Pakistan's Earthquake Reconstruction & Rehabilitation Authority (ERRA). In May 2010, he was appointed as the Chairman of the National Disaster Management Authority (NDMA), where he managed the 2010 Pakistan floods, as well as the responses to the Hunza landslide and Attabad Lake crisis, and the Airblue crash.


Dr. Suprayoga Hadi, Deputy Minister for the Development of Special Regions, Ministry for the Development of Disadvantaged Regions, Indonesia

Dr. Suprayoga Hadi is the Deputy Minister for the Development of Special Regions at the Ministry for the Development of Disadvantaged Regions, Republic of Indonesia. Before joining the Ministry for the Development of Disadvantaged Regions in 2011, he served as Director for Special Area and Disadvantaged Region at the Ministry for National Development Planning/National Development Planning Agency (BAPPENAS).

Dr. Hadi's portfolio includes planning, programming, and monitoring policies and strategies for disaster reduction and recovery, particularly rehabilitation and reconstruction in post-tsunami recovery in Aceh and Yogyakarta, and in post-conflict regions in Aceh, Papua, and Maluku. Since 2006, he has been a focal resource for disaster risk reduction policy initiatives in Indonesia, working with respective international donor agencies such as the World Bank and UNDP, by which he has been appointed as the National Project Director for many foreign-assisted disaster reduction and recovery related projects. Dr. Hadi is also a lecturer in the graduate program of regional development and planning at the University of Indonesia in Jakarta. He has a Bachelor's degree in agricultural economics from the University of Lampung, a Master's degree in regional planning from Bandung Institute of Technology, and in 2002, he obtained his Doctoral degree in Planning and Development Studies from the University of Southern California.

Claes Andersson, Stability Instrument Operations, Service for Foreign Policy Instruments (FPI), European Commission

Claes Andersson serves in the European Commission's Service for Foreign Policy Instruments as an international relations officer/crisis planner for actions under the Instrument for Stability in Asia. His portfolio includes tri-partite cooperation between the United Nations, the World Bank, and the EU on Post-Crisis Needs Assessments. Before joining the European Commission in 1999 in the Directorate-General for External Relations and Enterprise and Industry in functions related to international relations and affairs, Mr. Andersson was a designer in the construction sector. In 1990, he joined the International Labour Office (ILO) in Geneva, Switzerland, working with development projects for local small and medium-sized enterprises in Asia and Africa. He has a Master's of Civil Engineering from Chalmers University of Technology in Gothenburg, Sweden.


Jo Scheuer, Coordinator DRR & Recovery Team, BCPR, UNDP

Jo Scheuer was appointed Coordinator of the Disaster Risk Reduction and Recovery Team of UNDP's Bureau for Crisis Prevention and Recovery (BCPR) in January 2012. Mr. Scheuer comes to BCPR with an extensive career in development programming and operations within UNDP. Mr. Scheuer served as Country Director in UNDP Cambodia, with responsibilities covering both program and operations, including the development of a multi-donor trust fund on climate change adaptation. Prior to that assignment, Mr.

Scheuer was Deputy Country Director in UNDP India from 2004 to 2007, where he coordinated the joint UN response to the Indian Ocean Tsunami. He also held the position of Chief of UNDP's sub-regional policy team for South and West Asia based in Kathmandu, Nepal, from 2001 to 2004. Earlier in his career, Mr. Scheuer held various positions with UNDP in New York, Niger, Papua New Guinea, and in the private sector in Luxembourg. Mr. Scheuer holds a Master's degree in Applied Physical Geography from the University of Trier, Germany, with a specialization on climate change in high mountain areas from the Federal Polytechnic Institute in Zürich, Switzerland.


Raja Rehan Arshad, Global Facility for Disaster Reduction and Recovery (GFDRR), World Bank

Raja Rehan Arshad is the Track III Team Leader and has worked in the development field for over 25 years, and with the World Bank for the last 18 years. He has worked mainly in South and East Asia in Water and Sanitation, Urban, Rural Development, Decentralization, Post-Conflict and Disaster Risk Management sectors. He was instrumental in developing the Post Disaster Needs Assessment (PDNA) for the 2005 Pakistan earthquake and in the preparation and implementation of the Emergency Recovery Project (ERP). Since, he has led numerous PDNAs and prepared investment and emergency projects including fresh and additional financing.


Hon. Minister Rodrigo Pérez Mackenna, Chile

Hon. Minister Rodrigo Pérez Mackenna, Minister of Housing and Urbanism and Minister of National Property, Government of Chile, led the government's housing rebuilding process after the earthquake and tsunami of February 27, 2010. Appointed by President Sebastián Piñera as Minister of Housing and Urban Development, he led the six-region reconstruction of 220,000 houses and improved Chile's housing and urban ministry policies. In November 2012, he was appointed as Minister of National Assets, where his duties include promoting and coordinating the actions of both ministries and executing the National Assets Ministry's projects and activities. Additionally, he has developed teaching activities as Professor of Costs and Economic Accountability and Finance at the Pontifical Catholic University of Chile, Finis Terrae University, and Los Andes University. He is a civil engineer with degrees from the Pontifical Catholic University of Chile and an MBA from IESE at the University of Navarra in Spain.


Hon. Minister Kubatbek Boronov, Minister of Emergency Situations, Kyrgyz Republic

Hon. Minister Kubatbek Aiylichievich Boronov was appointed Minister of Emergency Situations in the Kyrgyz Republic in 2011. Prior to this appointment, he served for eight years in various capacities at MES, as the Director of the Prevention and Liquidation Disaster Department, head of the Chui Region Division, and deputy head of the Main Department of Civil Defense and North Interregional Department, respectively. Prior to joining the MES, he served in the private sector as the Director and Deputy Director of two Kyrgyz corporations. Minister Boronov's background also includes military service and education from the Frunze Polytechnic Institute.


Genoveva Ruiz Calavera, Head of Unit for the Instrument for Stability and Foreign Policy Regulatory Instruments, Service for Foreign Policy Instruments (FPI), European Commission

Genoveva Ruiz Calavera, Head of Unit for the Instrument for Stability and Foreign Policy Regulatory Instruments in the Service for Foreign Policy Instruments (FPI) joined the European Commission in 1992 in the International Affairs Unit of the Directorate-General for Customs Union and Taxation. She served in the European Commission Taskforce for the Reconstruction of Kosovo and was appointed Deputy Head of Unit of DG Enlargement with responsibility for Serbia and Montenegro in 2002, and head of the Kosovo Issues Unit in 2006. She was previously appointed in 2009 as Head of Unit for Crisis Response and Peace Building in the Directorate-General for External Relations. Her portfolio also includes the management of the EU's Instrument for Stability for conflict prevention, crisis response, and peace building. She has a Master's degree in Public Management by the Ecole de Commerce Solvay in Brussels and completed the ESDP high-level course of the European Security and Defence College.


Francis Ghesquiere, Manager, Disaster Risk Management Group, Head of GFDRR Secretariat, World Bank

Francis Ghesquiere is the Manager for the World Bank's Disaster Risk Management Practice Group and Head of GFDRR Secretariat. Francis was Program Manager for Disaster Risk Management (DRM) in the South Asia Region (SAR) where he supported the SAR DRM team on a fast growing portfolio, which includes a Strategic Seismic Risk Mitigation Program for Bangladesh, a Flood Recovery Program in the State of Bihar, and Strengthening of Emergency Response Capacity in the Province of Balochistan, Pakistan. He is a key member of the DRM Global Expert Team where he covers Disaster Risk Reduction, Risk Modeling, and Risk Financing. Francis holds a Master's degree from the Harvard Kennedy School of Government and an Engineering Degree from the University of Louvain. He also studied Finance and Economics at New York University, ESADE Barcelona, and HEC Paris.