
[image:]
 WORKSHOP ON EMERGING INNOVATIONS IN LAND CONSERVATION FINANCE
September 27-29, 2016│Las Majadas de Pirque, Chile

PARTICIPANT BIOGRAPHIES

[image:]PABLO ALLARD received his Doctor of Design Studies in 2003 from the Harvard University Graduate School of Design, as well as a Master of Architecture in Urban Design in 1999. He is also an architect and received his Master of Architecture in 1997 from the Pontificia Universidad Católica de Chile. Since 2011 Pablo Allard has served as Dean of the Faculty of Architecture and Arts at Universidad del Desarrollo in Concepción and Santiago de Chile. He is also a principal at Allard & Partners architecture, landscape and urban design (formerly known as Urbanica), Director at Patagonia Sur, dedicated to conservation and sustainable development in Chilean Patagonia, and Nueva Via consultants, which is focused on the development of transportation infrastructure projects such as the Bicentennial Cable Car in
Santiago. Allard was a founding member of the "Do-Tank" Elemental along with Pritzker awardee Alejandro Aravena, leaving Elemental in 2010 to serve as National Urban Reconstruction Coordinator at the Ministry of Housing and Urban Development by appointment of former President Sebastián Piñera. At that post, he coordinated the recovery of more than 150 cities and towns destroyed by the earthquake and tsunami. Alongside his academic and professional work, Pablo is the author and editor of several books and papers, is a columnist for the newspaper "La Tercera", Board member at the Corporation for Infrastructure Policy and has also served as board member of the National Council for Culture and the Arts, the Presidential Commission for Urban Mobility, and the Presidential Commission for the National Urban Development Policy.
[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Jeff Allenby.jpg]
JEFFREY ALLENBY is the Director of Conservation Innovation at the Chesapeake Conservancy. His team explores new ways to improve the effectiveness and efficiency of the Conservancy’s projects. He focuses on developing new ways to empower partner organizations by providing them with innovative ways to access geospatial data and analysis tools that will create beneficial management outcomes. Jeff is currently investigating the use of high-resolution imagery and LIDAR elevation data to map land cover at the large landscape scale, and is constructing interactive tools to better target Best Management Practices implementation and riparian conservation and restoration projects.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Victoria Alonso.png]VICTORIA ALONSO is a partner at Templado, a land planning and policy consulting company in Santiago, Chile. She is also the president of Tierra Austral, one of the first Chilean land trust dedicated to protect private lands conservation in Chile. Victoria previously served as the Private Lands Coordinator for The Nature Conservancy’s Southern Andes Office. She was instrumental in launching the Chilean Private Lands Initiative, which has formulated and created enabling legislation for conservation easements in Chile, the Derecho Real de Conservacion. Victoria has also worked for the Chilean Environmental Agency CONAMA, where in 2004 she obtained approval of the Chilean National Biodiversity Strategy. She received her MSc in Environmental Sustainability from the University of Edinburgh, and she lives in Santiago.
[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Raphael Asenjo.jpg]RAPHAEL ASENJO, while studying Law, defended environmental causes, during the hard days of the dictatorship. He was one of the first environmental lawyers of CODEFF, one of the first environmental non-governmental organizations in the country. In 1987, he successfully appealed to the regional and national courts, on behalf of the people of Chañaral, ending 50 years of serious coastal pollution by mining tailings from the El Salvador cooper mine. At the return of democracy in 1990, President Aylwin appointed him as the first Executive Secretary of the National Committee on the Environment (CONAMA), the first environmental public institution in Chile, where he served from 1990 to 1994. There he drafted and processed through Congress the Law N° 19.300, Of Environmental Bases, the first properly called “national environmental legislation”. From 1995 to 2001, was Executive Coordinator of the Global Environment Facility (GEF) in the United Nations Development Program (UNDP) in New York, preparing and implementing environmental assistance programs in more than 80 developing countries for a total amount of more than US $600 million of grant resources, mobilizing more than US $2 billion from third parties. On his return to Chile, (2001-2006) he dedicated his professional time to specialized consultancy in policy, legislation and environmental management to private and public entities, national and international agencies. From 2006 to 20012 served as Executive Director of a GEF-funded project to create a National System of Protected Areas for Chile. In 2012 he was selected as one of the first two lawyers to become Justices of the newly created Environmental Court of Santiago, launching this new autonomous jurisdictional institution. Since December 2014 he holds the position of Chief Justice of the Environmental Court of Santiago, Chile. Throughout his professional career has served as professor of environmental policy and law for post graduate programs in several Chilean universities and is the author of numerous publications and specialized articles on environmental law, management and policy.

[image: https://s3.amazonaws.com/files.formstack.com/uploads/2379637/42839288/274926922/42839288_hari_profile.jpg]HARI BALASUBRAMANIAN has worked for over 15 years in international conservation and development with a core expertise in developing and communicating the business value of sustainability solutions. He is driven by impact and the goals are clear: a healthy planet, stable climate, abundant and diverse wildlife, prosperous communities and flowing, clean fresh water; not as a cost to society, but as an opportunity and under-recognized business value. Hari has deep and expansive field experience at the front-lines of sustainability. Starting with coastal and marine projects in Portugal, Barbados, Malaysia, the Maldives and Cuba he later led the monitoring and evaluation function at Conservation International where he was responsible for the impact of over 150 projects in 45 countries. He is currently the founder of EcoAdvisors, a consulting firm with a specific focus on enduring sustainability solutions through philanthropy and corporate culture change. Since inception in 2012, the firm has built a diverse portfolio of work and network of partners. Hari has a BSc in Biology from McGill University and an MSc in Geography from Oxford University and presents at popular and academic settings worldwide largely about his stumbling into the sustainability field and the interface of business and sustainability.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Kathy Barclay.jpg]KATHLEEN BARCLAY is Principal of Asesorías KCB Ltda., and Board Chair of the American Chamber of Commerce in Chile - AmCham Chile. She is a member of the Boards of Directors of Bicecorp, Banco Bice, Geomar S.A., Stars S.A. and Austral Capital, in addition to the board of Banco Caja Social in Bogotá, Colombia. Ms. Barclay is active in cultural and academic affairs including participation as a member of the Advisory Editorial Committee of El Diario Financiero, a member of the Board of the Universidad Adolfo Ibáñez, a member of the Advisory Board of the Centro de Estudios Públicos, and a member of the Advisory Board of Endeavor-Chile. She is a member of the Council of the Americas and the US Chamber of Commerce. Additionally, she serves on the Advisory Council to the Wildlife Conservation Society (WCS) for its Karukinka project in Chile. Ms. Barclay is a board member, as well as Treasurer and Member of the Executive Committee, of the Pan-American Development Foundation. Prior to 2001, Ms. Barclay had a 23-year career in J. P. Morgan Chase including assignments in New York, London and Santiago. She ran the Latin American Corporate Credit Area in the early 1980s, was Director of Investment Banking in London covering Latin American multinational advisory and capital markets from 1988-1992. From 1992 through 2000, Ms. Barclay was responsible for the Bank’s business in Chile with an emphasis on cross-border transactions and investment banking services. She has a B.S. in Foreign Service from Georgetown University in Washington, D.C with a focus in international economics.
[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Javier Beltran.png]
JAVIER BELTRAN is a Conservation Biologist from Argentina, who is passionate about nature (and birds, in particular), and is working actively to harmonize conservation and rural production across fully functional working landscapes. Javier has been engaged in private land conservation since the early 1990´s with the firmly held belief that landholders have a key role to play in restoring and preserving natural capital and associated environmental services – and getting concrete benefits from this contribution. In 2008, he accepted his current position at The Nature Conservancy and moved from Buenos Aires to Bariloche (in southern Argentina) with his wife, Claudia, and his daughter, Donna.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Ralph Benson.jpg]RALPH BENSON is recently retired and is working on projects of interest including linking conservationists in Chile and California. Over his career he served as executive director of the Sonoma Land Trust (2003-2015) where he led the organization through a period of exceptional, financially solid growth with major enduring land conservation achievements on the Sonoma Coast, San Pablo Bay and throughout Sonoma County; and as general counsel, executive vice president and chief operating officer of The Trust for Public Land (1979-2003) where he played a leading role in building TPL into one of America’s premier land conservation organizations focusing on land for people. Earlier in his career Ralph was a land use attorney in Southern California. He has degrees from Occidental College, UCLA and the Boalt Hall School of Law at the University of California at Berkeley. Ralph lives in Berkeley, California and has daughters and grandkids in Durango, Colorado and Austin, Texas.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Ken Berlin.jpg]KEN BERLIN is the President and CEO of The Climate Reality Project, a twenty-first century communications and advocacy organization with the mission to catalyze a global solution to the climate crisis by making urgent action a necessity across every level of society. As President and CEO, Ken leads teams in Washington, DC, Boulder, Colorado, and 10 branch offices around the world, along with 10,000 Climate Reality Leader activists in over 100 countries working together to confront the greatest challenge humanity has ever faced. Ken has devoted his career to leadership on environment, energy and climate change issues. Prior to joining Climate Reality, Ken chaired the Environmental and Climate Change practices at the globally renowned practice of Skadden, Arps, Slate, Meagher & Flom LLP and served as the Executive Vice-President and General Counsel for the Coalition for Green Capital. In that role, he led efforts to establish green banks at the federal level in the US and in many states. In 2012, Ken served as chair of the Energy and Environment team for President Obama. Ken has served as chairman of the board at the Environmental Law Institute, the Center for International Environmental Law, the American Bird Conservancy, and the Rare Center for Tropical Conservation. He also serves or has served on the boards of the Earth Day Network, Coalition for Green Capital, and Defenders of Wildlife.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\David Boghossian.jpg]DAVID BOGHOSSIAN is a Managing Director of the Private Market Impact Fund (PMI) of Cambridge, MA, which focuses on mission-oriented, socially responsible investing, competitive returns and rationalization of impact markets overall. A serial entrepreneur with over 25 years of expertise in technology, strategy, and entrepreneurship, Mr. Boghossian is focused on efficient use and allocation of resources -- human, capital, and natural -- to address critical business, environmental, and social challenges. In addition to PMI, he is the founder of several successful start-ups including StoryStreet Technology and PowerSteering Software. David has an abiding commitment to social enterprise and the power of businesses and markets to drive true social and environmental progress. He has acted as mentor to numerous mission-driven Harvard and MIT start-ups, taught and mentored entrepreneurs around the globe, including the Mercy Corps accelerator in Ramallah, Palestine and the Root Cause Impact Investment accelerator. Through these efforts, David knows the challenges of impact capital markets firsthand. David holds AB and MPA degrees from Harvard University, where he was a Harvard National Scholar and a nationally ranked oarsman. He also held a year-long appointment as a Lucius Littauer Fellow at Harvard's Kennedy School, focused on business and government cooperation.

JORGE BURGOS is a Chilean politician, member of the Christian Democrats Party. He was a delegate (diputado) for the district of Providencia and Nuñoa between 2002 and 2014. He was Defense Minister (2014-2015) and Interior Minister until (2015-2016) during the second government of Michelle Bachelet. Former Minister Burgos was part of the group of lawyers, conservationists, and Chilean house representatives that visited the US at the invitation of the Nature Conservancy and Harvard Forest of Harvard University, to learn about conservation easements and land trusts. Mr Burgos supported the passage of bill of the now Law on In Rem Right of Environmental Conservation through the Chilean Congress and avidly supports and promotes use of the legal instrument to enhance the conservation of Chile’s environmental heritage, as well as having a regional and global perspective looking towards the future.
[image: MARTA CASTILLO]
MARTA CASTILLO is a journalist, employed at the University of Pamplona, Spain, with vast experience in the area of communications, magazine management, communication consulting firms, branding, web presence, and social networks. Since 2014, she has served as the manager of communications at the Ibáñez Atkinson Foundation.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Francisco Chapela.jpg]FRANCISCO CHAPELA is a senior advisor at Estudios Rurales and Asesoría Campesina, A.C. (ERA) and a program officer at the Christensen Fund - NW Mexico. Previously, he served as director of the Rainforest Alliance Training, Environment, Enterprises and Sourcing (TREES) program for several Latin American countries and as director of the National Forest Commission/Nacional Financiera Indigenous Communities and Biodiversity Project. He has consulted for The World Bank, the Inter-American Development Bank and the Food and Agriculture Organization. As a contact in Mexico for the Forest Stewardship Council, he promoted sustainable forest management, and coordinated a national working group to draft and propose sustainable forest management standards for México. Chapela holds a PhD in Natural Resources Economics from Universidad Nacional Autónoma de México, a Master’s degree in Regional Environment and Development Studies from Universidad Ibero Americana–Puebla, and a Master’s in Forest Management from Colegio de Postgraduados and Instituto Tecnológico Agropecuario de Oaxaca. He is an Advanced Studies on Environment and Development Fellow from the El Colegio de México Center for Advanced Studies on Environment and Sustainable Development and Agronomist from Universidad Autónoma Metropolitana-Xochimilco. He is the author of several academic and research publications.
[image:]
JARED CHASE is a senior international executive with extensive and diversified experience in investment banking, investment management, and Treasury management. Jared has lived in Boston, New York, London, Tokyo, and Singapore. He is actively involved in conservation having joined the Board of Directors of Mass Audubon, the leading conservation organization in New England, in 1998 and currently serves as their Board Chair. His passion and interest is in land protection where Mass Audubon is the largest private land owner in the Commonwealth of Massachusetts. He is also on the Board of the New England Aquarium and the York Maine Land Trust. He and his wife Ann divide their time between Boston and York Maine.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Pat Coady.jpg]PATRICK COADY has a lifelong career in investment banking. He is currently Senior Director at Seale & Associates, Washington DC. Between 1989 and 1993, Pat was U.S. Executive Director of the World Bank. He has had stints as Chief Financial Officer at such diverse companies as a billion dollar financial services company as well as a start-up rocket development enterprise. Since 2009 he has raised capital for mitigation banking firms and species banks such as sage grouse. In January 2014 he co-organized major conservation finance workshops in San Francisco and New York City bringing together the leaders in the field. Pat contributed to the book From Walden to Wall Street and organized a 2007 Conservation Finance Workshop in New York City. Pat is a senior fellow at Conservation International. In 1994, Pat co-founded and is currently Chairman of the Northern Virginia Conservation Trust. Pat is a graduate of Massachusetts Institute of Technology and the Harvard Business School. He resides in Washington, DC.

[image: http://lincolninstitutedev.prod.acquia-sites.com/sites/default/files/styles/person-thumb/public/sources/people/amy-cotter_0.jpg?itok=-w-Ol5ij]AMY COTTER grew up with a corn field in her backyard and the city in her blood. Several degrees and 20 years later, she works with metropolitan areas to improve both city and country and to help them coexist more harmoniously. She joined the Lincoln Institute in November 2015 in the new position of Manager of Urban Development Programs, working with partners to understand and manage the contribution that urbanized places can and could make to climate change mitigation and adaptation, reducing poverty, and creating more sustainable communities. Previously, Amy spent thirteen years with the Metropolitan Area Planning Council in Boston Massachusetts. There, she was a Director responsible for development and strategic initiatives to implement MetroFuture, the region’s plan for a more sustainable and equitable future. Amy has a bachelor’s degree from Tufts University and Master’s degrees in urban and regional planning, and environmental science, from the University of Michigan.

DANIELA DEL VALLE is a psychologist by profession, who studied at the University of Los Andes and has vast experience in education. Since March 2016, Daniela has served as the General Manager of the Foundation Ibañez Atkinson.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\carolyn_dupont_headshot.jpg]CAROLYN DU PONT recently completed her MBA/MPA at the MIT Sloan School of Management and the Harvard Kennedy School, and is now a member of the investing team at MassCEC making early-stage investments in clean tech and renewable energy companies in Massachusetts. During graduate school, she worked with the Bill & Melinda Gates Foundation and Encourage Capital (formerly EKO Asset Management Partners), and led research projects focused on green bonds and land conservation as well as climate resilience financing in Boston. Prior to graduate school, Carolyn worked in San Francisco as a manager for the geopolitical strategy consulting firm Monitor 360. She has also worked in executive search for environmental organizations. She received her BA in Anthropological Science from Stanford. At the Harvard Kennedy School she was a Zuckerman Fellow with the Center for Public Leadership and program coordinator for the Louis Bacon Environmental Leadership Fellowship. She serves as a member of the board of The Trust for Public Land in Massachusetts.

[image:]LESLIE DURSCHINGER Leveraging 20 years of experience and a proven track record in the financial services industry, Ms. Durschinger founded Terra Global Capital in 2006 to promote results-based approaches to community-led forest and land-use emission reductions programs. Ms. Durschinger is recognized as a pioneer and innovator in alignment of development values and financially viable approaches to sustainable landscape management. Terra is now the leader in forest and land-use emission reductions program development, GHG analytics and finance, providing technical expertise and investment capital to their global client base of governments, NGOs, and private companies in a collaborative and participatory manner. Prior to Terra, Ms. Durschinger held senior management positions in the areas of derivatives trading, investment management, algorithmic trading, risk management, and securities lending. She is a member of the Verified Carbon Standard (VCS) AFOLU Steering Committee, REDD+ Social & Environmental Standards Committee, VCS JNR Permanence Work Group, Coalition on Agricultural Greenhouse (C-AGG) Advisory Committee and W+ Standard Advisory Council. Ms. Durschinger and her family make small production olive oil on their farm in Mendocino County. Among her previous employers are JP Morgan, Merrill Lynch, Barclays Global Investors and Charles Schwab.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Maria Christina Rojas.jpg]MARIA CRISTINA ROJAS EBERHARD is an Architect with a specialization in Economy and a Master’s degree in Urban Planning and Development. A former JICA (Japan International Cooperation Agency) fellow within the land readjustment program, María Cristina now teaches for one of JICA’s training programs held in Colombia for Latin American countries. She acts as an advisor on urban planning and management for the city of Bogota, Colombia, working specifically with the District Secretary of Planning, Secretary of Housing, Water and Sewage Company, Metrovivienda, among others. In recent years she has focused her work in the area of renovation management within Bogota. She was the Director of Partial Plans for the District Secretary of Planning of Bogota while also advising on projects such as the implementation of value capture, partial plans and land readjustment for various Colombian cities. Additionally, Maria Cristina has worked as a consultant for the United Nations Development Programme (UNDP), CAF Development Bank of Latin America, Inter-American Development Bank (IDB) and as staff for the Ministry of Environment and Housing of Colombia.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Tomas Folch.jpg]TOMAS FOLCH is a Chilean Architect and Landscape Architect from Harvard University. Currently he is a Professor and Co-director of the Center of Ecology Landscape and Urbanism at the Design Lab at the Universidad Adolfo Ibañez in Chile. Through his years of professional experience, his work has ranged through urban renovation, heritage, urban infrastructure, social housing, and landscape architecture. His actual studies and research are focusing on landscapes of extraction, going beyond reclamation to incorporate ecological processes and environmental externalities as values for the equation of production. His professional work has been recognized and presented in the Chilean Biennale of Architecture 2008, the Shanghai Exposition 2010, and the Venice Biennale 2010 among others.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\David Foster.jpg]DAVID FOSTER is an ecologist and author of Thoreau’s Country – Journey through a Transformed Landscape; Forests in Time – The Environmental Consequences of 1000 years of Change in New England; and Hemlock – A Forest Giant on the Edge. He has been a faculty member in biology at Harvard since 1983 and Director of the Harvard Forest, the University’s 4000-acre ecological laboratory and classroom since 1990. David is the Principal Investigator for the Harvard Forest Long Term Ecological Research program, sponsored by the National Science Foundation, which engages more than 100 scientists investigating the dynamics of New England landscape as a consequence of climate change, human activity, and natural processes. David serves on the boards of The Trustees of Reservations, Choate School, and Highstead Foundation. In 2010 he and colleagues advanced Wildlands and Woodlands – A Vision for the New England Landscape, which lays out an ambitious plan for the protection and conservation of forest and farmland across the region.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Gabriela Franco.png]GABRIELA PAZ FRANCO is an Agricultural Engineer from the Universidad Católica de Chile, graduated in 2010 with a major in plant sciences. Currently, she works for the Tierra Austral Land Trust, a non-profit organization focused on natural resources and biodiversity conservation. During her years at Tierra Austral, she has focused her work on land conservation, land planning, monitoring and stewardship. Prior to joining Tierra Austral, she worked as associate researcher in the Department of Agricultural Economics at the Pontificia Universidad Católica de Chile, coordinating and generating water resources and natural resources projects. Gabriela also has a diploma in Geographical Information Systems from the Universidad de Chile and has been actively involved with conservation initiatives in Chile.

[image: http://lincolninstitutedev.prod.acquia-sites.com/sites/default/files/styles/person-thumb/public/sources/people/isabella-gambill.jpg?itok=vRq7e9RV]ISABELLA GAMBILL is a research and program associate in conservation policy at the Lincoln Institute of Land Policy. Through her work with the International Land Conservation Network as a member of its founding team, Isabella is helping to connect and support practitioners and experts in private land conservation around the world. With the formation and growth of the ILCN, she is helping the team discover how to share best practices, case studies, and private land conservation tools across continents, governmental codes, language barriers, and more. Isabella is also involved in the creation and management of a more local network, Academics for Land Protection in New England (ALPINE), which is a project based out of a partnership between the Harvard Forest, Harvard University and the Lincoln Institute of Land Policy. Through ALPINE, Isabella is also examining the various ways that students, faculty, and academic institutions can engage in large landscape conservation efforts and act as conservation catalysts throughout New England. As a recent graduate of Wellesley College, Isabella is especially drawn to the role that young conservation professionals and students can play in cross-boundary, cross-sectoral, and interdisciplinary conservation efforts. Isabella hopes that with networks like ALPINE and the ILCN, innovative large landscape conservation projects will continue to populate and transfer to new jurisdictions, and become as inclusive and diverse as possible. Isabella holds a B.A. in Environmental Studies, with a focus in Environmental Justice, from Wellesley College.
[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Lourdes German.jpg]
LOURDES GERMÁN is Director of International & Institute-Wide Initiatives at the Lincoln Institute of Land Policy where she advances the Institute’s global municipal fiscal health campaign and its work as a co-lead organization for the municipal finance policy unit of the United Nations Habitat III effort. An expert in municipal finance, Lourdes began her career as a public finance attorney representing government entities. Following that work, Lourdes co-created the national municipal finance business division at Fidelity Investments, as Vice President of Municipal Finance, and opened and managed Fidelity’s first New York office for public finance. Following Fidelity, Lourdes’ professional experiences included serving as General Counsel and Vice President of a national municipal investment management company; creating and teaching a graduate government finance course at Northeastern University and advising non-profits focused on urban economic growth. Lourdes is also the founder and director of the Civic Innovation Project, an online thought leadership platform that was awarded the 2015 State of Boston Innovation Award for its impact using technology to advance city-to-city learning with respect to challenging issues facing governments. Outside of work, Lourdes serves as Governor Baker’s appointed Chair of the Massachusetts State Finance and Governance Board, is an appointee of the Mayor of Boston to the committee focused on the City’s audit and finance matters, and serves on various non-profit boards.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Sylvie Goyet.jpg]SYLVIE GOYET is Director, Climate Change Environmental Sustainability Program at SPC – Pacific Community. She has 20 years of experience in directing and managing environmental programmes, special expertise in coastal and marine issues, conservation finance and conservation trust funds, and a general background in management and strategic planning. From 2006 until end of 2014, she was the Director General of FIBA – Fondation Internationale du Banc d’Arguin, a private Swiss foundation working in West Africa on coastal and marine issues. In her previous assignments, she was Regional Coordinator of the UNOPS/UNDP/GEF MedWetCoast project, Programme Manager at WWF International and programme officer at UNDP Black Sea Programme, UNEP Caspian Sea Programme, and UNDP Fiji. Sylvie holds a Master degree in Environmental Management from the University of London, an MBA in Finance from the University of Texas at Austin and a Master in International Business from the Business Management School of Lyon. Sylvie presently serves on the Board of the BioGuine Foundation (Guinee Bissau) and of the Wild Touch Association (France), on the Scientific and Technical Committee of the Prince Albert II of Monaco Foundation and she is an Executive Committee member of the Conservation Finance Alliance (CFA).
[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Michael Grasty.jpg]
MICHAEL GRASTY C. is a principal and founding partner of Grasty Quintana Majlis & Cía., firm, which was involved in the preparation and presentation of the Derecho Real de Conservación legislation. His multinational background has allowed him to develop a professional career in law, advising national and international clients in diverse areas, including conservation and the environment, energy, retail, salmon aquaculture, international arbitration and technology. He has been an active participant and collaborator in the American Chilean Chamber of Commerce (AMCHAM), being director of the same for many years and President during 2005 and 2007. He is member of the Chilean and International Bar Associations, the Rocky Mountain Mineral Law Foundation and the International Academy of Estate and Trust Law. Furthermore, he is member of the Legal Circle of ICARE; Councilor of the Pro Bono Foundation; Councilor of the Chile California Council; Advisor of New Zealand Trade and Enterprise South America Beachheads Programme; Advisor of the High Management Network of Universidad del Desarrollo; Director of Fundación País Digital, BanTattersall, Sparta Deportes, Discovery Air Inc., Leasing Tattersall, Corso Inversiones, Fundación Meri and President of David del Curto.
[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Tony Hiss.jpg]
TONY HISS is an author and consultant on restoring North America's cities and landscapes and the author of 13 books on a number of topics, including "The Experience of Place" and "In Motion: The Experience of Travel." His next book, "50/50," is about a new long-term, multinational pattern for landscape conservation and biodiversity protection in the Western Hemisphere. Hiss was a Staff Writer at The New Yorker for more than 30 years, and is now a Visiting Scholar at New York University.

[image: https://s3.amazonaws.com/files.formstack.com/uploads/2449195/44980748/272735435/44980748_madeline1.jpg]MADELINE HURTADO Madeline is co- founder and director of Fundación Mar Adentro and has over 15 years of experience in family offices. Her holistic view of ecosystems has led her to lead projects that integrate education, art and nature. Her leadership focuses on creating multidisciplinary teams to develop collaborative and inclusive programs for vulnerable sectors of Chile with an emphasis on implementing projects in the different regions of Chile.

[image: http://csld.wpengine.com/wp-content/uploads/2011/10/phb.jpg]PAMELA HURTADO is the co-founder and director of the Cosmos Foundation. She is also a designer with a Master of Arts in Landscape Design and Planning (MALD) from the Conway School in Massachusetts. Her interest in the development of sustainable cities, permaculture, and conservation prompted her to create the program area of Sustainable Planning within the Foundation. She is a member of ASLA, the American Association of Landscape Architects, ELA, the Ecological Landscape Alliance, and the Chilean Association of Landscape Professionals.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Laura Johnson.jpg]LAURA JOHNSON is a life-long conservationist with more than 30 years experience in non-profit management. She is currently a fellow at the Lincoln Institute of Land Policy, Cambridge MA, and is the director of the International Land Conservation Network. Laura is a past president of Mass Audubon where she spent 14 years leading the oldest and largest independent state Audubon organization in the US. Prior to joining Mass Audubon, she worked for 16 years at The Nature Conservancy working both as a lawyer and in positions including Massachusetts state director and northeast region vice president. Laura is the Chair of the Board of Directors of the Land Trust Alliance. She is also an Overseer of WGBH, on the Board of Advisors of the Appalachian Mountain Club (AMC), on the Board of Visitors of Mount Auburn Cemetery, and a Corporation member of the Woods Hole Oceanographic Institute. Laura served for 8 years as a founding member of the MA Department of Conservation and Recreation’s Stewardship Council. Laura received a BA in history from Harvard, and a JD from NYU Law School. From 2013-2014 she was a Bullard Fellow at the Harvard Forest, Harvard University where she completed a study on private land conservation efforts around the world.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Marianne Jorgensen.jpg]MARIANNE JORGENSEN currently serves as the coordinator for Academics for Land preservation in New England (ALPINE), a network that seeks to explore and expand the role that New England academic institutions play in conserving the natural heritage of the region. ALPINE helps academics connect, collaborate, and conserve through knowledge exchange and targeted activities that catalyze the pace and scale of conservation. Prior to her work with ALPINE, Marianne worked for 16 years in the field of international education; from sending undergraduate students from US colleges and universities on study abroad programs to working with the University of the Arctic, a consortium of 120 international colleges and universities across 8 countries to promote study in the Arctic. Marianne has an MBA from Boston University and a B.A. in Botany from Connecticut College.
[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Charlie Kimber.jpg]
CHARLIE KIMBER studied Commercial Engineering at the Pontificia Universidad Católica de Chile. He is Senior Vice President Commercial & Corporate Affairs for Arauco, one of the largest forestry companies in Latin America in terms of surface area and yield of its plantations, production of market kraft woodpulp, production of sawntimber and wood panels products. Arauco has investments in Argentina, Brazil, Uruguay, Canada, The United States of America, Europe and South Africa. Mr. Kimber joined Arauco in 1986 and since then, has held several positions within the company, as it grew from sales of US 150 million to over US 6 billion today. Mr. Kimber oversees the areas of Sustainability, Public Affairs, Communications, Marketing and Sales. He is a Member of the Board of AMCHAM, Corma (Chilean Forestry Association), Chile – Argentine Chamber of Commerce, AccionRSE, Santiago Climate Exchange (SCX), The Grange School and of several companies within the Arauco Group.

[image: https://s3.amazonaws.com/files.formstack.com/uploads/2379637/42839288/274831486/42839288_juan_ladron_de_guevara.jpg]JUAN M. LADRÓN DE GUEVARA is an agronomist majoring in Agricultural Economics at the University of Chile, with studies including Natural Resource Economics, Finance, Entrepreneurship, Innovation Conflict, and Negotiation. Mr. Ladrón de Guevara has a great deal of experience in the public arena, with management positions in the Ministry of Economy, Development, and Tourism, and the National Environment Commission (CONAMA). Furthermore, he received undergraduate and graduate educations from the University of Chile, and was a consultant to the United Nations Program for Development (UNDP). He has an extensive and distinguished career in matters of public policy, regulatory impact analysis, financing mechanisms, and innovation in the environmental and renewable energy resource sectors.

[image: http://lincolninstitutedev.prod.acquia-sites.com/sites/default/files/styles/person-thumb/public/sources/people/jim-levitt.jpg?itok=PAL2yfsx]JAMES N. (“Jim”) LEVITT is the manager of land conservation programs in the Department of Planning and Urban Form at the Lincoln Institute of Land Policy in Cambridge, Massachusetts and director of the program on conservation innovation at the Harvard Forest, Harvard University, in Petersham, Massachusetts. In addition, he holds ongoing fellowships at the Harvard Kennedy School and at Highstead, a non-profit organization advancing land conservation in New England. Levitt focuses on landmark innovations in the field of land and biodiversity conservation (both present-day and historic) that are characterized by five traits: novelty and creativity in conception; strategic significance; measurable effectiveness; international transferability; and the ability to endure. Levitt has written and edited dozens of articles and four books on land and biodiversity conservation. He has lectured widely on the topic in venues ranging from Santiago, Chile, to Beijing, China, and Stockholm, Sweden. He has played an instrumental role in the effort to organize the International Land Conservation Network (ILCN), whose mission is to connect organizations around the world that are accelerating voluntary private and civic sector action to protect and steward land and water resources. Levitt is a graduate of Yale College and the Yale School of Management (Yale SOM). He was recently named a Donaldson Fellow by Yale SOM for career achievements that “exemplify the mission of the School.”
[image: https://s3.amazonaws.com/files.formstack.com/uploads/2379637/42839288/274357041/42839288_foto_el_07-06-16_a_las_11.06_a.m..jpg]
EFRAIM ACOSTA LUGO is the Technical Coordinator at Pronatura Yucatan Peninsula (which includes the 3 states of: Campeche, Quintana Roo and Yucatan), where he has worked for over 20 years. He is a biologist and worked for 5 years in Mexico’s federal Ministry for Environment and Natural Resources on planning and environmental policy. Efraím has vast experience on forest fires, ecoregional management, REDD+, among other topics, and has developed sustainable development initiatives in the region in alliance with civil society organizations, national, regional and state governments. Efraim is currently the leading expert from Pronatura YP in the technical restoration committee. Efraim holds a B Sc. in Biology from the Yucatan Autonomous University.

DANIELA MARTINEZ is a Senior Associate at Quintanilla & Busel Niedmann, a law firm that focuses on energy regulation and public policy. She holds a Master of Laws (LL.M) from Harvard Law School and a Master in Public Policy from Harvard Kennedy School. She also holds a Law Degree from University of Chile Law School. She has served as legal and policy advisor to the Minister of Energy of [image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Daniela Martinez.jpg]Chile, where she led the elaboration of an energy efficiency bill and was a key advisor on land use and electricity regulation. Daniela also worked at the Natural Resources Defense Council, Washington D.C office, where she was in charge of developing an energy efficiency policy proposal for Chile. As a social activist, Daniela was co-Director of the team that started the Mexican branch of the NGO “Un Techo para mi país”, that builds basic housing for the underserved in Latin America. During her time at Harvard, she worked on consensus building projects with Professor Lawrence Susskind. Today she advises leading private actors and NGOs on innovative solutions to problems at the intersection of energy, land use and environmental regulation, social engagement and public policy. Daniela is a member of the Board of the Harvard Club Chile.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Kathy Baughman McLeod.jpg]KATHY BAUGHMAN MCLEOD is Managing Director of Climate Risk and Investment. She leads a global team of professionals advancing the ability of natural infrastructure, including reefs and wetlands, to protect people and property along coastlines, sequester carbon, improve fisheries and more. Through science, policy and finance, with engagement in the insurance, engineering and investment sectors, The Nature Conservancy (TNC) seeks to make investing in nature a standard practice for healthier, more resilient communities and economies. Prior to coming to TNC, Ms. Baughman McLeod served international clients in mining, energy finance and other natural resource sectors. She was also twice-appointed by the Governor of Florida to the Florida Energy & Climate Commission. Ms. Baughman McLeod served as the Deputy Chief of Staff to Florida’s elected Chief Financial Officer where she led policy development and execution related to the State Treasury and Pension Fund ($150 billion) and the financial risks and impacts of climate change, including Florida's Hurricane Catastrophe Fund ($26 billion) and Citizens Insurance (1.3 million policies). She worked for The Trust for Public Land in conservation finance for several years on over $6 billion in conservation funding. She holds an MBA from Duke’s Fuqua School of Business, where course work took place in Dubai, Delhi, St. Petersburg, Bangkok, Shanghai and London, an MS in Urban Geography and a BS in International Affairs from Florida State University. She also holds a certificate in Health Impact Assessment from the University of Liverpool in the UK. She is a 2013 Policy Fellow of the French Foreign Ministry and a Fellow of the Forte Foundation for Women in Business.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Rodrigo Medeiros.jpg]RODRIGO MEDEIROS is Vice President for Conservation International Brazil (CI-Brasil). Prior he served as Senior Director for Science of Conservation International Americas Field Division from 2013-14. He is Associate Professor at the Federal Rural University of Rio de Janeiro (Department of Environmental Sciences/Institute of Forests) since 2005 with an academic career marked by technical-scientific knowledge production in areas related to protected areas, biodiversity and sustainable development, focusing on policy, governance, management, assessment and social inclusion. At the UFRRJ he created and was the first Dean of the International Center for Sustainable Development Studies (2013), created and was the first coordinator of Master Program in Sustainable Development Practices (2010) – a global international Graduate Program in cooperation with 32 universities - and the undergraduate course in Environmental Management (2009). He is a former member of the Academic Steering Committee of the Global Association of Master’s in Development Practice (2013-15) and Chair of the Brazil’s United Nations Sustainable Development Solutions Network (SDSN Brazil). He has published 10 books (including two novels for children) and several book chapters, scientific papers and technical reports.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Spencer Meyer.jpg]SPENCER MEYER is a senior conservationist at Highstead, a foundation that provides conservation leadership in the New England region of the United States. Spencer’s work focuses on developing conservation finance strategies to accelerate the pace of forest conservation in New England. As an interdisciplinary scientist with expertise in landscape ecology, forest management, and conservation finance, Spencer explores how finance and economic incentives can be used to advance conservation of nature and the ecosystem services on which humans depend.
Meyer joined Highstead in 2016 after a dual appointment as a NatureNet Fellow at the Yale School of Forestry and The Nature Conservancy. Before that, Spencer spent 12 years in Maine, leading sustainable forestry partnerships between academic, conservation, industry, and public institutions. He earned Ph.D. and M.S. degrees from University of Maine and an A.B. from Dartmouth College. He has served on several boards and advisory committees, including Baxter State Park, The Forest Society of Maine, and the Dartmouth Second College Grant. Spencer lives with his wife and two children in New Haven, CT.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Hernan Mladinic.png]HERNÁN MLADINIC was born in southern Patagonia and is a sociologist from the University of Chile and Master of Arts in Environmental Studies at the University of Toronto. In 1989 started campaigning and organizing international meetings on Southern and Antarctic environmental problems. In 1994 he joined the Ministry of Planning and Cooperation, serving as Regional Secretary of the Aysen Region. After his studies in Canada, was admitted in 2000 to the National Environmental Commission in the areas of interministerial coordination and strategic environmental information. In 2002 worked at the Cleaner Production Centre at INTEC, which later merged with Fundación Chile, becoming researcher at the Sustainable Energy Program. Between 2004 and 2008 he served on the Planning and Management Division of the National Petroleum Company (ENAP) in the areas of Environment, Renewable Energy, Social Responsibility and Business Intelligence. In the same period he taught the “environmental socioeconomics” course of the Masters in Environmental Planning and Management at the University of Chile. Since July 2008 he is Executive Director of the Pumalin Park and Project, and also, since 2009 Director of Yendegaia Foundation, both organizations of the Tompkins Conservation group. He has been the lead negotiator with the Chilean government in the creation and donation of parks. First, between 2011 and 2013, in the creation of Yendegaia National Park in Tierra del Fuego, and is currently spearheading the proposal made to the government to create the "Route of Parks" of Patagonia, a network of 17 national parks across 1,700 miles from Puerto Montt to Cape Horn.
[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Manuel Moller.jpg]
MANUEL MOLLER is architect and founder of PiC, Preserve in Community, an interactive and educational crowdfunding platform to create and protect natural parks and different ecosystems around the world.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Emily Myron.jpg]EMILY MYRON is program manager for the International Land Conservation Network, a project of the Lincoln Institute of Land Policy. Her work focuses on connecting and supporting organizations around the world that are accelerating voluntary private and civic sector action to protect and steward land and water resources. Emily is doing this by facilitating communication, sharing case studies and best practices, and organizing in-person workshops, meetings, and staff exchanges to build capacity within the international private land conservation movement. Emily previously worked for the Chesapeake Conservancy managing landscape-scale conservation projects and government relations. Emily holds a Master of Environmental Management degree in Ecosystem Science and Conservation from Duke University's Nicholas School of the Environment and a B.A. in Biology from St. Mary's College of Maryland.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\RobertoPeralta.jpg]ROBERTO PERALTA is a Chilean born in Paris, France. He studied at the University of Chile, UCLA & Harvard University. Roberto is a Chilean and New York Attorney, based in Chile with his practice focused on non-profits, B Corporations, private conservation, corporate social responsibility, international transactions and business law. Roberto also lectures at The Catholic University of Chile, University of Chile and University Alberto Hurtado. He is a member of the Chilean Presidential Council for Citizenship Participation (Ministry of Government) and of the Social Donations Council (Ministry of Social Development). Roberto is also a member of the public policy committee in of the Social Organizations Community, actively involved in amending all tax legislation dealing with non-profits and in enacting the "Derecho Real de Conservación.”
[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\alejandro_quintana.jpg]
ALEJANDRO QUINTANA is a principal and founding partner of Grasty Quintana Majlis & Cía., firm that was involved in the preparation and presentation of the law that was recently enacted "Derecho Real de Conservación". His practice focuses on counselling Chilean and international companies in different investment projects carried out in Chile. He also has vast experience in corporate and judicial matters related to the insurance industry. In the environmental area, Mr. Quintana has actively worked with TNC and WWF on the creation of incentives to encourage and finance conservation projects in Chile.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Marcela Renteria.jpg]MARCELA RENTERIA is the Executive Director for the Harvard University’s David Rockefeller Center for Latin American Studies, Regional Office (RO). Along with Steve Reifenberg, Marcela is one of the co-founders of the Regional Office, Harvard’s first-ever, university-wide overseas office, and a model for Harvard international initiatives in other parts of Latin America and in Asia. She is also one of the co-founders and leaders of Harvard's Recupera Chile initiative, an ongoing multidisciplinary, disaster-recovery project working in communities devastated by the earthquake and tsunami of February 2010. Currently, Marcela also serves in the Board of America Solidaria in Chile. Previously, she was part of the Center’s staff in Cambridge, working as Conference and Public Events Coordinator, with a particular focus on marketing efforts. A native of Colombia and with a background in advertising, Marcela worked in Bogotá for five years as a creative copywriter in international advertising agencies such as Leo Burnett and Saatchi & Saatchi. Marcela holds a Master's degree in Intercultural Relations from Lesley University and a B.S. in Mass Communications, with an emphasis in Organizational Communication, from the Pontificia Universidad Javierana in Bogotá.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Pablo Rodriguez.jpg][image: Image result for marcelo ringeling chile]MARCELO RINGELING is a businessman and entrepreneur, who graduated with a degree in Industrial Civil Engineering from the University of Chile. Marcelo has founded companies in the field of publications, such as Salo Editores, entered the finance sector, through his work with Bank Constitution, and created multiple companies in the field of Information Technology (1981): ComputerLand, Apple Chile, Microcare, Microsoft Chile, SOFTLAND, Computek, and among others, consolidating the company Quintec. Marcelo has been a leader for 25 years in the development and implementation of IT solutions in Chile and other Latin American countries. Marcelo has also been an active member of the Parks Corporation Chile since its inception (2002), seeking ways to collaborate in the public / private conservation of natural heritage. Since the founding of Templado (2006), a consulting firm specializing in effective actions of nature conservation both in the field of private conservation and public policy, Marcelo has participated in working groups formed to articulate legal and tax mechanisms that drive private conservation in Chile, and has represented in various forums the interests of entrepreneurs who understand that nature conservation is a cornerstone of development. Marcelo has participated in the work of the ILCN since its founding as a member of the Advisory Council, and has also worked as a teacher and then advisor at the San Lorenzo College of Recoleta, which is committed to vocational education in vulnerable sectors.

PABLO RODRIGUEZ is a social and environmental entrepreneur and co-Founder of PiC Preserve in Community, an interactive and educational crowdfunding platform to create and protect natural parks and ecosystems around the world.

[image: https://s3.amazonaws.com/files.formstack.com/uploads/2449195/44980748/273492828/44980748_trayectoria.png]MARCELO A. SANCHEZ holds a business degree from Universidad Adolfo Ibáñez. He also holds a master in Marketing and Sales Management, from ESEM in Madrid. He is currently general manager of FOUNDATION SAN CARLOS DE MAIPO, a foundation that works to overcome poverty through support programs for Children, Early Childhood Education, Social Reinsertion through Entrepreneurship, Labor Inclusion and recovery of public spaces. He has been Director of Sercotec and FOSIS on metropolitan region, Commercial Manager Handicrafts Chile, Executive Secretary of the Northern Vicariate of the Archbishopric of Santiago, among other charges, university professor and researcher in Consumer Behavior and Market Research. Marcelo is the Principal Investigator for the Study of Implementation in Chile of United Families Program at the University of Miami, and is also a Board Member of the Loyalty Chile Foundation and Foundation of Chile Handicrafts.

[image: http://lincolninstitutedev.prod.acquia-sites.com/sites/default/files/styles/person-thumb/public/sources/people/enrique-silva.jpg?itok=z-u7eew1]ENRIQUE SILVA is the Senior Research Associate for Latin America and the Caribbean (LAC) program at the Lincoln Institute of Land Policy. He is responsible for overseeing the LAC research portfolio and its relationship with the larger educational and policy initiatives of the LAC program and Institute. Silva supervises research that ranges from land-based fiscal instruments, the fiscal and land policy dimensions of large scale urban projects, affordable housing and urban segregation, to planning regimes and climate change adaptation. Prior to his arrival at LILP, Silva was an Assistant Professor of city planning and urban affairs and the Program Coordinator for the graduate programs in city planning and urban affairs at Boston University. Silva is an expert in comparative urbanization, metropolitan governance, and the institutionalization of planning practices in the Americas. Silva has also been involved in efforts to promote the development of urban growth management and planning institutions in post-earthquake Haiti. He has published several articles on the political and institutional dimensions of Chile’s infrastructure concessions program and is currently writing several pieces on the politics of post-earthquake urban planning in Haiti. Prior to his doctoral studies in city and regional planning, Silva worked as a planner and environmental development consultant in the Greater Boston Area and was the Program Assistant for the Democratic Governance Program for the Ford Foundation’s Santiago, Chile Office. Silva holds a PhD in City and Regional Planning from the University of California, Berkeley, a Master’s of Science in Planning from the University of Toronto, and a Bachelor of Arts in Political Science from Columbia University.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Pancho Solis.jpg]FRANCISCO (“Pancho”) SOLIS has been working to help protect the biodiversity and natural beauty of his native Chile since 2000. A lawyer by training and conservationist by passion, Francisco is a long-time advocate of conservation in Chile. In 2003, he was awarded a Paul Getty Wildlife Conservation Prize while working as part of the Coastal Range Coalition protecting southern Chile temperate forests. His career also includes helping to create the 147,000-acre Valdivian Coastal Reserve, which protects southern Chile’s temperate rainforest. He later became manager of this emblematic project. In 2008, Francisco moved to Santiago to developing and implementing high-leverage conservation strategies, cultivating and maintaining relationships to bridge the private and public sectors, identifying and pursuing conservation opportunities and, above all, contributing to the welfare of Chile’s natural heritage. In that capacity, he was instrumental to create the 59,305 acres Alerce Costero National Park. He also works with legislators and partners in Chile on advancing legislation and incentives for private lands conservation in the country. These efforts were crowded in July 2016, by the passage of the Derecho Real de Conservación bill. This law is a major achievement and innovation to make possible long lasting conservation. Currently, he´s a consultant --for both national and international non-profit organizations— to advance conservation --both marine and terrestrial-- in places such as Valdivia, Easter Island and Patagonia. His pre-conservationist career includes working as a baker in a nature preserve, chef in a Japanese restaurant, a government legal advisor, a labor law instructor and a mountaineering guide. Francisco is also an avid photographer.
[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Rally Workshop - Oct 2016\Attendees\Headshots\Peter Stein.png]
PETER STEIN is the Managing Director of The Lyme Timber Company which has pioneered the use of conservation easements to conserve more than a million acres of high conservation value forestland in the US and Canada. Peter co-directs the annual Conservation Finance Boot Camp hosted by Yale each June and also is a Board member of the National Alliance of Forestland Owners, The Forest History Society and serves as a member of the steering committee of the International Land Conservation Network, a project of the Lincoln Institute of Land Policy. Peter is a former chair of the Land Trust Alliance (US) and has received fellowships from the Harvard Graduate School of Design as well as the Lincoln Institute of Land Policy. Peter has published articles on innovative public private partnerships for conservation of natural resources. He is married to Lisa Cashdan and lives in Norwich, Vermont (US).

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\DavidTecklin.jpg]DAVID TECKLIN is a Senior Advisor for the Pew Charitable Trusts' initiative in Chilean Patagonia, and works as a Research Associate at the Austral University's Center for Environmental Studies in Valdivia. He established the World Wildlife Fund (WWF) Chile program and directed this from 2000-2007. His work in Chile has centered on temperate rainforests and coastal-marine conservation, including support for the creation and stewardship of public, private, and indigenous protected areas, community-based conservation, and constituency and coalition building, as well as strategies to reduce the environmental impacts of the salmon aquaculture and timber industries. He has contributed to numerous articles, technical reports, and books on conservation issues in Chile. He holds a PhD in Geography from the University of Arizona, an MA from UC Berkeley and a BA from Swarthmore College.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Henry Tepper.jpg]HENRY TEPPER is a consultant who has spent twenty five years as a conservation leader in both the United States and abroad. Among his positions are serving as the President of Mass Audubon, as Chief Conservation Officer and a Partner at Patagonia Sur, LLC, and working for fourteen years at The Nature Conservancy as the State Director in New Hampshire and then in New York State. Henry has worked for the past decade on efforts to advance private lands conservation in Chile. He has also participated in several initiatives at the Land Trust Alliance, including serving as a member of the independent Land Trust Accreditation Commission, and as a member of the National Land Trust Leadership Council. He lives with his family in Lincoln, Massachusetts, outside Boston.
[image: https://s3.amazonaws.com/files.formstack.com/uploads/2379637/42839288/272862119/42839288_fullsizerender.jpg]
TOMAS VEGA has a Bachelor in Business Administration, with strong language skills (English, German, French and native Spanish). He has 7 years of experience in a multi-national company, working at the group headquarters in Paris, France as well as on South American assignments focused on operations control, market analysis and strategic planning. Tomas now serves as Executive Director of the PIC Foundation, and is working in partnership with the San Juan de Piche foundation to make this project a success.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Terry Vogt.jpg]TERRY VOGT is Managing Director of Terra Global Capital, a company advising and investing in the market for land-based carbon credits, with projects in tropical forests as well as in US forestry and agriculture. Terry began his career at Wells Fargo Bank, after which he started and ran a corporate finance and private equity business with partners in Brazil for over 15 years. Terry then served as Deputy Director General of IICA – Inter-American Institute for Cooperation on Agriculture, a multi-lateral organization focused on agriculture and rural sustainable development. Subsequently he directed a program on conservation finance at The Gordon and Betty Moore Foundation, the world’s largest private funder of conservation projects. He was a founding investor and board member of Brasil Ecodiesel, a major biodiesel producer in Brazil. Vogt has an undergraduate degree in Latin American History from Harvard, and in 1996 was awarded the Order of Rio Branco by President Fernando Henrique Cardoso of Brazil. He also serves on the board of World Affairs, the Global Footprint Network, and Conservation Strategy Fund. He lives with his wife Mary, an accomplished choral singer, in San Francisco, California.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Rand Wentworth.jpg]RAND WENTWORTH teaches at the Harvard Kennedy School as the Louis Bacon Environmental Resident Fellow in the Center for Public Leadership. He also serves as president emeritus of the Land Trust Alliance, a national conservation organization based in Washington, DC which serves as the leader and advocate for 1100 land trusts throughout the United States. He served as president from 2002-2016 and is nationally recognized for expanding the pace and quality of land conservation in America. He has testified before Congress three times and built bi-partisan support in Congress to dramatically expand funding and tax incentives to double the annual pace of voluntary land conservation in the United States. He built a virtual university for land conservation which now trains over 5000 staff and board members each year. Under his leadership, the Land Trust Alliance created a national accreditation system and an insurance service that funds the legal costs of defending conserved lands from violation or legal challenge. Before joining the Land Trust Alliance, he served as vice president and founding director of the Atlanta office of the Trust for Public Land where he in tripled the size of the national park honoring Martin Luther King, Jr. and completed a $143 million capital campaign to protect 70 miles along the Chattahoochee River, the primary drinking water supply for the City of Atlanta. Prior to his career in conservation, Wentworth was president of a commercial real estate development company based in Atlanta where he received the Visionary Regional Leadership Award from the Atlanta Regional Commission, the Community Leadership Award from the Urban Land Institute, and the Outstanding Young Atlantan Award. Mr. Wentworth is a graduate of Yale University and holds an MBA in finance from Cornell University. He served as the Environmentalist in Residence at Middlebury College, was a visiting professor at the Graduate School of Architecture and City Planning at Georgia Tech and has lectured at Yale and Duke.

[image: C:\Users\emyron\Dropbox\ILCN 2016\Events\Chile Conservation Finance - Sept 2016\Bios and Head Shots\Leigh Whelpton.jpg]LEIGH WHELPTON leads the Conservation Finance Network’s (CFN) effort to accelerate land and resource conservation, restoration, and stewardship by expanding the use of innovative funding and financing strategies. By training, convening, and supporting a growing network of public, private, and nonprofit professionals, CFN helps to increase the financial resources deployed for conservation. As Program Director, Leigh has developed a range of strategic initiatives and partnerships to help practitioners achieve new or better-leveraged conservation outcomes. Prior to Island Press, Leigh managed professional training programs and applied conservation initiatives for the Cheetah Conservation Fund in Namibia. Leigh holds an M.E.Sc. from the Yale School of Forestry and Environmental Studies and a B.S. (Hons.) from the University of California at Berkeley.

[bookmark: _GoBack][image: https://s3.amazonaws.com/files.formstack.com/uploads/2379637/42839288/272912507/42839288_lucy_young_-_foto_sitio_web_2009_alta_200037xad360.jpg]LUCY YOUNG is an Attorney in Grasty Quintana Majlis & Cia., law firm that was involved in the preparation of the Derecho Real de Conservación Law and advises NGOS in environmental law, mainly with a strategic and international perspective.
16

image3.jpeg

image4.png

image5.jpeg

image6.jpeg

image7.jpeg

image8.png

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpg
= USAID

Programa Regional
de Cambio Climatico

na Resional
ibio Cl ' matico

image19.jpeg

image20.jpeg

image21.jpeg

image22.png

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg
CONSERVACAO
INTERNACIONAL

image39.jpeg

image40.png

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image48.png
N GERENTE GENERAL DE FUNDACION SAN CARLOS DE MAIPO

image49.jpeg

image50.jpeg

image51.png

image52.jpeg

image53.jpeg
3

image54.jpeg

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image1.jpeg
L= INTERNATIONAL

— LAND CONSERVATION
NETWORK

image2.png

