

CGD Climate Consultation, 9.4.08

Attendees:

1. Philippe Ambrosi, Environmental Economist, Environment Department, World Bank
2. Scott Barrett, Professor of Environmental Economics & International Political Economy; Director, International Policy Program Director, Global Health and Foreign Policy Initiative, SAIS, Johns Hopkins University
3. Robert Bisset, Senior Communications Officer, Sustainable Development Network, World Bank
4. Jill Blockhus, Senior Policy Advisor, The Nature Conservancy
5. Jeff Brez, Communications Coordinator, Environment Department, World Bank
6. Michele de Nevers, Senior Manager, Environment Department, World Bank
7. Himesh Dhungel, Director, Infrastructure, Millennium Challenge Corporation
8. Robert Engelman, Vice President, Programs, Worldwatch Institute
9. Warren Evans, Sector Director, Environment Department, World Bank
10. Chris Flavin, President, Worldwatch Institute
11. Lisa Friedman, Deputy Editor, ClimateWire
12. Indur Goklany, Assistant Director, Science & Technology Policy Office of Policy Analysis, Department of the Interior
13. Dan Hammer, Research Assistant, Center for Global Development
14. Marea Hatzios, Senior Environment Specialist, Environment Department, World Bank
15. Rohit Khanna, Senior Operations Officer, Environment Department, World Bank
16. Robin Kraft, Research Assistant, Center for Global Development
17. Loren Labovitch, Director, Environmental and Social Assessment, Millennium Challenge Corporation
18. Sarah O. Ladislaw, Fellow, Energy & National Security Program, Center for Strategic and International Studies
19. Lee Lane, Resident Fellow, American Enterprise Institute
20. Judith Laufman, Senior Advisor to the Executive Director for US, World Bank
21. Lawrence MacDonald, Director of Communications & Policy, Center for Global Development
22. Ted MacDonald, International Organizations Program, Office of International Affairs, US Environmental Protection Agency

23. Al McGartland, Director, National Center for Environmental Economics, U.S. Environmental Protection Agency
24. Joel Meister, Outreach & Policy Assistant, Center for Global Development
25. Alan Miller, Principal Project Officer, Climate Change, IFC
26. Melanie Nakagawa, Natural Resources Defense Council
27. Smita Nakhoda, Associate, Institutions and Governance Program, World Resources Institute
28. Darius Nassiry, Director, Compact Development, Millennium Challenge Corporation
29. Ian Noble, Senior Climate Change Specialist, Environment Department, World Bank
30. Alice Poole, Transatlantic Fellow, German Marshall Fund
31. Robert Sandoli, Program Examiner, Energy Branch, Office of Management & Budget
32. Alexandra Sears, Program Assistant, Environment Department, World Bank
33. Adam Sieminski, Chief Energy Economist, Deutsche Bank / Global Markets, Commodities Research
34. Alan Strong, Senior Consultant, Coral Reef Watch Program, National Oceanic and Atmospheric Administration
35. Gary Stuggins, Advisor, Energy, Transport, and Water Department, World Bank
36. Beth Urbanas, Director, Energy & Environment, US Treasury
37. Kevin Ummel, Research Assistant, Center for Global Development
38. Tim Warman, Senior Director, Global Warming Solutions, National Wildlife Federation
39. Jacob Werksman, Program Director, Institutions and Governance Program, World Resources Institute
40. David Wheeler, Senior Fellow, Center for Global Development
41. Dennis Whittle, President & CEO, Global Giving