

ADB-ADBI Forum on Governance and Institutions

A joint program of the ADB Governance Thematic Group and ADB Institute

2017: “Governance and Service Delivery: Practical Lessons for Subnational Governments”

9-11 August 2017
Seoul, Korea

Organized in partnership with:

KDI SCHOOL
 KDI School of Public Policy and Management

UNPOG
 UNITED NATIONS PROJECT
 OFFICE ON GOVERNANCE

*Korea Local Information Research & Development Institute, Seoul
 Korea Development Institute, Sejong and United Nations Project Office on Governance, Seoul*

LIST OF PARTICIPANTS

DEVELOPING MEMBER COUNTRIES

BANGLADESH	
	<p>Rubina Amin Additional Secretary Finance Division Ministry of Finance Email: rubinaa@finance.gov.bd</p> <p>Ms. Rubina Amin joined the Bangladesh Civil Service as Assistant Commissioner in 1988. She became Additional Secretary in 2015.</p> <p>Ms. Amin obtained her degree in Biochemistry from Dhaka University and postgraduate diploma on Environmental Studies from the University of Newcastle, Australia.</p>
BHUTAN	
	<p>Phuntshok Wangdi Deputy Governor District Administration, Samtse Ministry of Home and Cultural Affairs Bhutan Email: tenzind@mof.gov.bt</p> <p>Mr. Phuntshok Wangdi is Deputy Governor of District Administration in Samtse, Bhutan. He obtained his Master in Education (Management and HRD) from University of Sydney in Australia and Bachelors in Education from Samtse College of Education in Bhutan.</p>
CAMBODIA	
	<p>Sok Sothy Director of Analysis and Policy Development NCDD Secretariat Cambodia E-mail: sothyseanmory@yahoo.com</p> <p>Mr. Sok Sothy is Director of Analysis and Policy Development of National Committee for Democratic Development (NCDD) Secretariat, Ministry of Interior in Cambodia.</p> <p>Prior to his job at NCDD, he was Chief of Capacity Building office, Department of Local Administration (DoLA), Ministry of Interior and Lecturer of Biology at National Institute of Education, Ministry of Education Youth and Sports in Cambodia.</p> <p>He obtained his Master Degree in Political Science from Kobe University in Japan, and Diploma in Research of Biology Education from Aichi University of Education in Japan.</p>
	<p>Duch Mongsitana Officer, Expenditure Management Office Municipality and District Finance Department General Department of Sub-National Administration Finance Ministry of Economy and Finance Cambodia Email: frontline31@yahoo.com bou_vongsokha@yahoo.com</p> <p>Mr. Duch Mongsitana is an Officer at the General Department of Subnational Administration Finance of the Ministry of Economy and Finance in Cambodia.</p>

	<p>He is mainly responsible in the evaluation of work performances of subnational administration districts, communes, municipalities, cities, and provinces. He is a member of sub-decree group such as revenue sharing, conditional grant, and SNIF. Mr. Mongsitana has been working with the Ministry of Economy and Finance since 2015.</p> <p>Mr. Mongsitana earned his Masters Degree in Business Administration from Norton University.</p>
CHINA, PEOPLE'S REPUBLIC OF	
	<p>Chen Xia Researcher External Relations Division International Economics and Finance Institute Ministry of Finance People's Republic of China Email: chenxia@iefui.org.cn</p> <p>Ms. Chen Xia is a researcher of External Relations Division of the International Economics and Finance Institute. She has been focusing on global macroeconomics, governance reform and regional financial cooperation. She has attached great importance to policy analysis of multilateral development banks, including the World Bank, the Asian Infrastructure Investment Bank and others.</p> <p>In 2014, Ms. Chen worked as a secondee in the International Department, MOF, China, for the preparation of 2014 APEC Finance Ministers' Meeting. In 2016, she worked as a secondee in the East Asia Department in ADB for three months.</p> <p>To date she has several articles published under her name on the international and domestic economy.</p> <p>Ms. Chen obtained her Doctor Degree of Economics in 2013 from Rennin University of China.</p>
INDONESIA	
	<p>Ferry Irawan Director of Regional Economics and Real Sector Development Coordinating Ministry for Economic Affairs Indonesia Email: Ferry.rwn@gmail.com, Firawan@ekon.go.id</p> <p>Mr. Ferry Irawan is the Director of Regional Economics and Real Sector Development of the Coordinating Ministry for Economic Affairs of Indonesia.</p> <p>Mr. Irawan obtained his Doctorate, Masters and Bachelors Degrees in Economics from the University of Indonesia.</p>
	<p>Dara Ayu Prastiwi Head, Western Indonesia Economics Affairs Sub Division Coordinating Ministry for Economic Affairs Indonesia Email: Daraprasetyo@gmail.com, Dara.prastiwi@ekon.go.id</p> <p>Ms. Dara Ayu Praswiti is Head of Western Indonesia Economics Affairs Sub Division of Coordinating Ministry for Economics Affairs of Indonesia.</p> <p>She obtained her Master in Public Policy from KDI School of Public Policy and Management, and Bachelor of Science from Bandung Institute of Technology.</p>

LAO PDR**Nisith Keopanya**

Director General
Department of Planning and International Cooperation
Ministry of Home Affairs
Lao PDR
Email: nisithk@yahoo.com

Mr. Nisith Keopanya is Director General of the Department of Planning and International Cooperation of the Ministry of Home Affairs in Lao PDR.

He obtained his Masters in Public Administration from the National Graduate Institute for Policy in Tokyo, Japan, and Master of Master of Art in Philology "Russian and Literature" the State of Pedagogy Institute of Voronezh from Voronezh City, Russia (former USSR).

MONGOLIA**Gantogtokh Luvsandorj**

Specialist of Debt Management Division
Financial Policy Division
Ministry of Finance
Mongolia
Email: gantogtokh_l@mof.gov.mn

Mr. Gantogtokh Luvsandorj is a specialist at the Debt Management Division, Financial Policy Department of the Ministry of Finance Mongolia. Prior to this role, he was junior expert of central government domestic bonds for Multi-Sectoral Technical Assistance Project.

Mr. Luvsandorj has a bachelor's degree from the School of Business Studies at the National University of Mongolia.

MYANMAR**Myat Htun U**

Director
International Relations Division
General Administration Department
Ministry of Home Affairs
Myanmar
Email: international.gad@gmail.com

Mr. Myat Htun U currently serves as Director at International Relations Division under the General Administration Department (Head Office), Ministry of Home Affairs.

His responsibility is to conduct socio-economic development in cooperation with international communities, to cooperate with neighboring countries in boundary affairs and border area development, to establish relationship with international organizations and world countries and to carry out the elimination of forced labor, protection and promotion of human rights in cooperation with international organizations from the aspect of public sector.

Mr. Myat Htun U joined the General Administration Department (GAD) in 1996. He has worked in Mon State GAD, Northern Yangon District GAD, Head Office of GAD and presently working at the International Relations Division.

He has been travelling to Indonesia, Germany, Turkey, India, and Thailand to attend human resource development training courses and workshops, World Humanitarian Summit and National level and Regional Level Boundary Committee meetings.

Mr. Myat Htun U has been awarded Law and Order and Rule of Law Medal in 1998 as well as Public Service Medal in 2011.

NEPAL**Indra Gautam**

Under Secretary
Ministry of Federal Affairs and Local Development
Government of Nepal
Email: gautamindra2036@gmail.com

Indra Gautam is currently serving as an Under Secretary at Ministry of Federal Affairs and Local Development (MOFALD), Government of Nepal. Prior to this position, he worked as a Local Development Officer at District Development Committee, Jajarkot District of Nepal and as an Executive Officer at Godavari Municipality, Lalitpur District of Nepal.

Mr Gautam's short and long term engagements as an officer have been in more than seven different offices under the four different Ministries of the Government of Nepal.

Prior to joining MOFALD, Mr. Gautam was Director (Administration Section) in the Department of Environment, Ministry of Science, Technology and Environment, Government of Nepal.

Mr. Gautam holds a Masters of Business Studies (MBS) degree from Tribhuvan University in Business Management.

Hari Prasad Bashyal

Joint Secretary
Ministry of Finance
Government of Nepal
Email: haribashyal@yahoo.com

Mr. Hari Prasad Bashyal is Joint Secretary of Ministry of Finance engaged in Human Resource Management under the Ministry of Finance at Human Resource Division since March 2016. He oversees the monitoring and evaluation of governance and service delivery of various department under the Ministry of Finance.

Prior to this position, he worked as a Director in Department of Education for more than one and half year. He has successfully completed his four years' tenure as a Consul General at the Consulate General of Nepal in Lhasa, Tibet, China from 2012 to February 2016) and as Deputy Consul General at the Consulate General of Nepal in Kolkata, India from 2007 to 2011. Mr. Bashyal worked as Project Director, School Health and Nutrition Program in 2011. The Program which was supported by JICA was successfully completed under his leadership.

Mr. Bashyal has actively participated in various training and academic conferences abroad, including in the World School Children Nutrition Program held in Aravan, Armenia in September 2016 where he served as the Nepalese delegation leader; in ADB supported programs and meetings as an officiating secretary of Ministry of Education; and in Donor Partners meeting.

Mr. Bashyal completed Master's Degree in Business Administration (1997), Master's Degree in Public Administration (2000), and Bachelor's Degree in Commerce, Law and Education.

PAKISTAN**Hafiz Abdul Majid**

Secretary
Local Government & Rural Development
Government of Balochistan
Pakistan
Email: majid_buhair@yahoo.com

Mr. Hafiz Abdul Majid is serving in the public sector in the Government of Balochistan (provincial government in Pakistan). He is currently posted as Secretary of the Local Government & Rural Development Department.

Since his start of public management career in the provincial government, Mr. Majid has served on myriad of assignments. He was Director General of Treasuries, Project Director of governance and livelihood support programs, and held various positions in the departments of Mines & Minerals Development.

Mr. Majid holds a master's degree in public policy and management from the University of Melbourne, Australia. He has also earned credits on master's degree in political science from the University of Balochistan. Mr. Majid is holder of International Visitors' Leadership Award (USA) and Australian Leadership Award.

Mahmood ul Hassan Raja
 Secretary
 Local Government & Rural Development Department
 Government of AJK
 Pakistan
 Email: mahmoodriffat89@gmail.com

PAPUA NEW GUINEA

Ilma Gani
 Assistant Secretary - Australian Aid Branch
 Foreign Aid Division
 Department of National Planning & Monitoring
 Papua New Guinea
 Email: ilma_gani@planning.gov.pg

Ms. Gani is currently the Assistant Secretary of the Australian Aid Branch, Foreign Aid Division of the Department of National Planning and Monitoring in Papua New Guinea. She has been in this role from February 2014 to present. She is responsible for facilitating, mobilizing, coordinating and reporting on development assistance resources from the Australian Aid Program to PNG.

Prior to this role, she has been in various Assistant Secretary roles in the Department of National Planning and Monitoring mainly providing leadership, management and coordination of the central/line agencies and the provinces in coordinating all development programs and projects in the sector and provinces. She is mostly involved in policy formulation, planning, programing and budgeting of development programs and projects across sectors and provinces.

Prior to joining the Department of National Planning and Monitoring, Ms. Gani was the Project Assistant for the UNFPA funded Population Policy and Development Planning Project. She also worked as a Research Officer with the Central Provincial Administration in PNG.

Ms Gani has a Masters in Development Practice (Development Planning) from the University of Queensland, Australia.

Joseph Warus
 Acting Deputy Secretary
 Performance Monitoring & Improvement
 Department of Provincial & Local Government Affairs
 Papua New Guinea
 Email: jwarus@dplga.gov.pg

Mr. Joseph Warus is Acting Deputy Secretary of the Department of Provincial and Local Government Affairs of Papua New Guinea.

He completed the Diploma in Social Development at Administrative from College of Papua New Guinea now known as Papua New Guinea Institute of Public Administration and Bachelor of Arts Degree in Social Works (BASW) at the University of Papua New Guinea.

PHILIPPINES

Niño Raymond B. Alvina

OIC Executive Director
Bureau of Local Government Finance
Department of Finance
Philippines
Email: nb.alvina@blgf.gov.ph nalvina@dof.gov.ph

Mr. Niño Raymond B. Alvina is OIC Executive Director, Bureau of Local Government Finance of the Department of Finance in the Philippines.

As head of agency, he assists in the formulation and implementation of policies on local government revenue administration and fund management and exercise administrative and technical supervision and coordination over the treasury and asset operations of local governments, among others.

He obtained his Bachelor of Arts in Public Administration from the National College of Public Administration and Governance, University of the Philippines.

Ma. Pamela Quizon

OIC-Director, Local Fiscal Policy Service
Bureau of Local Government Finance
Department of Finance
Philippines
Email: mp.quizon@blgf.gov.ph ppquizon@gmail.com

Ms. Ma. Pamela Q. Quizon is the Director of Local Fiscal Policy Service of the Bureau of Local Government Finance (BLGF), an attached agency in the Department of Finance (DOF). She started her in career in the government at the National Tax Research Center DOF in 1996.

Some of her recent engagement includes the development, design and enhancement of the online financial reporting system of the BLGF; i.e. electronic Statement of Receipts and Expenditures (eSRE) which is an important core data capturing system of LGU fiscal data. In fact, this system has recently evolved and other important modules such as the environment and natural resources data management tool for the Philippine Extractive Industries Transparency Initiative (PH-EITI) and Philippine-Poverty Environment Initiative (PPEI) is now linked to the system.

Other involvement included the development of the local fiscal performance measures of the Bureau such as the Creditworthiness Rating System, the Local Fiscal Performance Monitoring System, Fiscal Sustainability Scorecard and Treasurers' Performance Standard. Technical involvement in efforts such as the amendment of the Local Government Code, the Fiscal Incentives Study on LGUs, LGU Forecasting System, Tax Impact Studies, among others.

Ms. Quizon earned her Doctorate in Development Administration and a Masters in Management, Major in Public Administration from the Philippine Christian University, Manila and a Computer Engineering graduate of the Polytechnic University of the Philippines.

SRI LANKA

Anjalee Upreksha Weerasinghe
Assistant Secretary
Public Service Commission
Sri Lanka
Email: anjaleeslas@yahoo.com

Ms. Weerasinghe currently works as an Assistant Secretary at the Public Service Commission, Sri Lanka. Prior to this position, she was worked as an Assistant Divisional Secretary in the Divisional Administration and as an Assistant Secretary in the Provincial Public Service.

Ms. Weerasinghe has 10 years working experience as an officer of Sri Lanka Administrative Service.

Ms. Weerasinghe was admitted to the Degree of Bachelor of Science (B.Sc.) from the University of Colombo and Degree of Master of Arts (sociology) from the University of Kelaniya, Sri Lanka. she is following the Degree of Bachelor of Law (L.L.B) at the Open University of Sri Lanka.

VIET NAM

Dao Xuan Nang
Director
Division of the International Financial Institutions
Ministry of Planning and Investment MPI
Viet Nam
Email: nangdx@yahoo.com

Mr. Nang is Director of the Division of the International Financial Institutions of the Ministry of Planning and Investment of Viet Nam from 2012 to the present. He obtained his Specialization in Economics and Bachelor's degree from Hanoi National Economic University.

SPEAKERS, DISCUSSANTS AND MODERATORS

	<p>Bambang Susantono Vice President Knowledge Management and Sustainable Development Asian Development Bank Manila, Philippines Email: bsusantono@adb.org</p> <p>Dr. Bambang Susantono is the Vice-President for Knowledge Management and Sustainable Development of the Asian Development Bank (ADB). He assumed the position in July 2015.</p> <p>Dr. Susantono is responsible for management of ADB's Sustainable Development and Climate Change Department, Economic Research and Regional Cooperation Department, and Department of External Relations. Prior to this, Dr. Susantono was the Vice-Minister of Indonesia's Ministry of Transportation and Deputy Minister for Infrastructure and Regional Development. He has extensive experience providing policy advice to government, private sector organizations and international institutions. He chaired several research institutes and taught in universities. He was also Member of the Board for airline, port, telecommunications and media companies. He served as the President of Indonesia Intelligent Transport Society; Vice President of East Asia Society of Transportation Studies based in Tokyo, Japan; and a member of the Board of Trustee of the South North Foundation in Johannesburg, South Africa.</p> <p>Dr. Susantono holds a PhD in Infrastructure Planning and Master's degrees in Transportation Engineering, and City and Regional Planning from the University of California Berkeley. He holds a Bachelor's degree in Civil Engineering from the Bandung Institute of Technology.</p>
	<p>Chul Ju Kim Deputy Dean Asian Development Bank Institute Tokyo, Japan Email: ckim2@adbi.org</p> <p>A national of the Republic of Korea, Mr. Chul Ju Kim was a secretary to the country's President for economic and financial affairs before joining ADBI. For more than 30 years, he has been a key policy maker, dealing with a wide range of macroeconomic, financial, and social issues. He was deputy minister for planning and coordination, director general of the Economic Policy Bureau, and director general of the Public Policy Bureau, Ministry of Strategy and Finance. He also has extensive experience in international development.</p> <p>He worked as a senior economist at East Asia and Pacific Department of the World Bank during 2009 – 2012, and as a programs officer at Asian Development Bank during 2001 – 2005.</p> <p>He holds a BA in economics from Seoul National University, Republic of Korea, and an MS in finance from Georgia State University, USA.</p>
	<p>Yeon-gi Son President Korea Local Information Research & Development Institute (KLID) South Korea</p> <p>Dr. Son is the President of Korea Local Information Research & Development Institute (KLID) and honorary president of Korea Association for Internet Safety. Over the past decade he has solved diverse issues to bridging digital divide in the world.</p> <p>He has a long and distinguished career in the public sector. His services along with KLID are as follows; Professor at Soongsil University, Member of the presidential e-Government Committee, member of the Commission on Youth Protection, member of the Committee of Evaluation for Informatization of the Office of the Prime Minister, and the president of Korea Agency for Digital Opportunity and Promotion (KADO).</p>

	<p>He has B.A. degrees in psychology from Korea University and B.A. in sociology from Utah State University, U.S. He holds his M.A. and Ph.D. in sociology from Texas A&M University, U.S.</p>
	<p>Chae Gun Chung Head United Nations Project Office on Governance Seoul, Korea</p> <p>Mr. Chae Gun Chung is the Head of United Nations Project Office on Governance (UNPOG) of the Division for Public Administration and Development Management (DPADM), United Nations Department of Economic and Social Affairs (UN DESA).</p> <p>Prior to joining the United Nations, Mr. Chung was the Vice Minister of the Interior of the Republic of Korea. Mr. Chung also held various positions including the Assistant Minister of Local Administration Office and Planning and Coordination Office as well as Consul General of the Embassy of the Republic of Korea in Germany.</p> <p>Mr. Chung holds a PhD in Public Administration from Dajeon University, Master of Urban Planning from University of Michigan, Master of Public Administration from Seoul National University, and a Bachelor's Degree in Public Administration from Korea University. Mr. Chung is a member of the American Institute of Certified Planners of the American Planning Association since 1999.</p>
	<p>Seung Dae An Ministry of the Interior and Safety, Seoul Seoul, Korea</p> <p>Mr. Seung Dae An is an expert in local administration. Since he served as a public servant in 1997, he has accumulated ample experience in the central and local governments.</p> <p>A major career</p> <ol style="list-style-type: none"> 1. Ministry of the interior Head of Election and Council Division Head of International Education Cooperation Division 2. Local government Director for Economic and Industrial Affairs Bureau of Sejong City <p>Mr. An holds a Master of Public Administration from Kyungpook National University and a Bachelor's degree in Seoul National University.</p>
	<p>Joven Balbosa Principal Country Specialist Philippines Country Office Southeast Asia Region Department Asian Development Bank Manila, Philippines Email: jbalbosa@adb.org</p> <p>Mr. Balbosa joined ADB as the Country Specialist at the Philippines Country Office of the Southeast Asia Department on 01 June 2005. In April 2008, he joined the Financial Sector, Public Management and Trade Division as Economist (Fiscal Management), his country assignments includes Cambodia, Indonesia, Lao, Vietnam and the Philippines. His area of expertise covers Macroeconomic Policy, Debt Sustainability Modeling, Decentralization and Local Government, Law and Justice Sector Reforms, Governance and Political Economy. In 2012, he joined the Office of the Director General as Senior Economists for Southeast Asia Region, before being re-assigned to his current post in the Philippines Country Office as Principal Country Specialist. He currently leads the country team in discussions with the Philippine Authorities on the ADB-Philippines development partnership.</p> <p>Mr. Balbosa, who is a national of the Philippines, obtained his masters in Development Economics from the Williams College, USA and bachelors in Economics from the University of the Philippines.</p>

	<p>He also earned his post-graduate certificates at the University of Colorado, in Boulder Colorado, USA, and at Harvard Institute for International Development.</p> <p>Prior to joining ADB, Mr. Balbosa was an economist with World Bank Manila Office for seven years, providing economic, financial, public expenditure, anti-corruption reports and sector-wide policy assessments.</p>
	<p>Gambhir Bhatta Technical Advisor (Governance) & Chief of Governance Thematic Group Sustainable Development and Climate Change Department Asian Development Bank Manila, Philippines Email: gbhatta@adb.org</p> <p>Mr. Bhatta currently serves as Technical Advisor (Governance) at the Asian Development Bank (ADB). Prior to this position, he was involved as a Principal Specialist in the knowledge management portfolio of work at the South Asia Regional Department of ADB, and as Country Team Leader for ADB work in the Maldives.</p> <p>Since he joined ADB in July 2005, he has designed development projects and programs of over \$400 million in the broad areas of governance, public management, public resource management, knowledge management, and local development in South Asia.</p> <p>His short-term and long-term professional engagements have been in more than 10 countries across 4 continents. Prior to joining ADB, Gambhir was a Senior Advisor in the New Zealand public service. He has been involved in academic and executive training work in institutions such as the National University of Singapore, Singapore Institute of Management, Singapore Civil Service College, University of Pittsburgh, Carnegie Mellon University-Adelaide, the Open Polytechnic of New Zealand, and Victoria University of Wellington, among others. He has also consulted for the United Nations in several countries.</p> <p>Gambhir has a PhD from the University of Pittsburgh in Public and International Affairs; and has advanced certificates in applied policy analysis, and urban and regional development from the same university.</p>
	<p>Bruno Carrasco Director Public Management, Financial Sector & Trade Division South Asia Department Asian Development Bank Manila, Philippines Email: bcarrasco@adb.org</p> <p>Bruno Carrasco first joined the Asian Development Bank in 1993 as a Young Professional. In 2003, he served as Principal Financial Economist in the South Asia Department. He became Director, Country Coordination and Regional Cooperation in 2008 and was appointed Director, Public Management, Financial Sector and Trade Division in 2010. During 2000-3, he worked as Senior Economist at the European Central Bank while on leave from ADB. Mr. Carrasco is currently Chair of ADB's Financial Sector Group and formerly served as Co-Chair of the Governance CoP.</p> <p>Mr. Carrasco has a Ph.D. in Economics from Essex University, United Kingdom, and a Masters in Economics from the University of British Columbia. His research interests include applied policy in financial economics, monetary and fiscal policies.</p>

Fiona Connell
Principal Counsel
Office of the General Counsel
PRC Resident Mission
Asian Development Bank
Beijing, People's Republic of China
Email: fconnell@adb.org

Fiona Connell is Principal Counsel with ADB's Office of the General Counsel, currently based in the PRC Resident Mission in Beijing. She has extensive experience in both commercial and sovereign transactions in the PRC, particularly in infrastructure and limited recourse project financing.

Prior to her ADB career, Ms. Connell was chief Asia counsel for a global power plant developer, and she has also acted as external counsel for both debt and equity investors in infrastructure and other projects throughout Asia. Ms. Connell was counsel to ADB's borrower in one of the first BOT projects in PRC in 1998 and, more recently, was counsel for ADB for its first investment in a social sector PPP project in PRC in 2016.

David Dole
Asian Development Bank Institute
Tokyo, Japan
Email: ddole@adbi.org

Mr. David Dole joined ADBI in February 2016. He was previously country director at the Asian Development Bank's Resident Mission in Armenia (2011–2015), principal evaluation specialist in the Independent Evaluation Department (2009–2011), head of the Economics Unit at the People's Republic of China Resident Mission (2006–2009), and senior economist in the Economics Research Department (2001–2006).

Mr. Dole has a PhD in economics and an MA in statistics from the University of California, Berkeley.

Bart W. Édes
Head
Knowledge Sharing and Services Center
Sustainable Development and Climate Change Department
Asian Development Bank
Manila, Philippines
Email: bedes@adb.org

Mr. Bart W. Édes heads the Asian Development Bank's (ADB's) Knowledge Sharing and Services Center. As ADB's focal point on knowledge management, Mr. Édes leads efforts to develop effective, sustainable solutions to corporate knowledge management challenges. He also drives change in ADB's culture, incentives, processes, rules, systems and tools to substantially improve the use of corporate knowledge assets to generate value through greater productivity and innovation.

Mr. Édes is also catalyzing organizational transformation through the adoption of a "digital first" web strategy, open-by-default content sharing practice, seed funding of crowdsourced demonstration projects, online social collaboration tools, e-learning, and client-centric approaches to publishing.

In previous roles with ADB, Mr. Édes managed divisions responsible for generating and sharing knowledge, developing partnerships, promoting innovation, and providing quality assurance, policy guidance, and technical advice to ADB operations. His areas of responsibility have included civil society and youth engagement; capacity building; governance and public management; disaster risk management; ICT for development; inclusive business; labor; poverty and social analysis; and the social sectors.

Mr. Édes led the formulation of ADB's Public Communications Policy, which set a new global benchmark for transparency and information sharing among the international financial institutions. In addition, he has served as Alternate Chairperson of ADB's Appeals Committee, and Member of the ADB Integrity Oversight Committee.

	<p>He has a Master's Degree in Public Policy from the University of Michigan, and a Bachelor's Degree in Government (<i>cum laude</i>) from Georgetown University.</p>
	<p>Wan Guanghua Principal Economist Economics Analysis and Operational Support Division Economics Research and Regional Cooperation Department Asian Development Bank Manila, Philippines Email: gwan@adb.org</p> <p>Dr. Guanghua Wan is a Principal Economist at Asian Development Bank. Prior to ADB/ADBI, he was a senior economist in the United Nations and taught in a number of Universities in Australia and China.</p> <p>Trained in development economics and econometrics, Dr. Wan is a multi-award-winning scholar on the Chinese economy and an expert on Asia, with an outstanding publication record of more than 100 professional articles and a dozen of books including two by Oxford University Press. An honorary professor of over ten top institutions in China including Fudan and Zhejiang Universities. Dr. Wan is among the top 8% economists globally and top 4% in Asia according to the latest ranking of RePEc.</p>
	<p>Rabin Hattari Lead Adviser for Coordinating Ministry for Economic Affairs Australia Indonesia Partnership for Economic and Governance Indonesia Email: rabin.hattari@aipeg.or.id</p>
	<p>Yoonju Heo Seoul Metropolitan Government Seoul, Korea</p>
	<p>Sang-Baek Chris Kang Director, Global Cooperation Korea Local Information Research & Development Institute South Korea Email: chriskang@klid.or.kr</p> <p>Dr. Sang-Baek Chris Kang is the director of Global Cooperation at Korea Local Information Research and Development Institute (KLID). At KLID, he is in charge of global cooperation with partner countries regarding e-government and smart city deployment. Before joining KLID, he was a General Manager of SK C&C Middle East Office in Dubai, UAE. He had developed diverse mega ICT and Smart City projects for Middle East and North Africa. Furthermore, he also worked at GTC (Green Technology Center) in KIST, LG Uplus, and ETRI (Electronic and Telecommunications Research Institute) in Korea. He recently published a co-authored book named 'Korea Future Report' forecasting the smart convergence future of Korea and a number of academic articles, wherein. He holds B.A. in Economics from Hanyang University (Cum Laude), Korea, Master's degree in Policy Economics from University of Illinois at Urbana-Champaign, and Information Systems Ph.D. from University of Missouri - St. Louis, U.S.</p>
	<p>Jeong-Ho Kim Visiting Professor KDI School of Public Policy and Management Seoul, Korea</p> <p>Professor Jeong-Ho Kim held Ph.D. from University of Michigan, Ann Arbor, and ever since has had a variety of experiences. He used to work as an urban planner during 1970s in the US before returning to Korea. Afterward he joined Korea Research Institute for Human Settlements (KRIHS) as a professional researcher until late 1990s. He had served as vice president there before he moved to Gangwon Research Institute as president. He also served as president of a small college in Gangwon Province until 2010. He also taught at a number of higher educational institutions while working as a consultant for governments of all level. He is now teaching at KDI School.</p>

	<p>Kibyoung Kim Director Ministry of the Interior and Safety, Seoul Seoul, Korea</p>
	<p>Soonhee Kim KDI School of Public Policy and Management Seoul, Korea Email: soonheekim@kdischool.ac.kr</p> <p>Professor Soonhee Kim is a Professor of Public Administration at the Korea Development Institute (KDI) School of Public Policy and Management. She is the elected 2016 Fellow of <i>National Academy of Public Administration</i> (Washington, D.C.), recognizing her contribution to the research and education of public administration. Before she joined in the KDI School in 2014, she was a faculty member at the Maxwell School of Citizenship and Public Affairs, Syracuse University, New York, from 2003 to 2014. Professor Kim's areas of expertise include public management, human resources management, e-government, and leadership development. She is co-editor of <i>Participatory Governance and Policy Diffusion in Local Governments in Korea</i> (2016), <i>Bringing Government into the 21st Century: The Korean Digital Governance Experience</i> (2016), <i>Public Administration in the Context of Global Governance</i> (2014), <i>Public Sector Human Resource Management</i> (2012), and the <i>Future of Public Administration around the World: The Minnowbrook Perspective</i> (2010). Professor Kim's numerous journal articles can be found at Google Scholar.</p>
	<p>Mark Koenig Deputy Director Program Specialists Group, The Asia Foundation Thailand, Bangkok Email: mark.koenig@asiafoundation.org</p> <p>Mr. Mark Koenig is the Deputy Director and Urban Governance Specialist at the Asia Foundation. Mr. Koenig has been working on governance issues in Asia for more than 8 years. In his current position, he leads regional efforts to expand the Foundation's programming and research on urban governance. Mr. Koenig has been working to design and support the implementation of urban governance programming in countries including Mongolia, Cambodia, Nepal and Myanmar. Across his portfolio he has a particular focus on using flexibility and political economy strategies to support public policy processes.</p> <p>Mr. Koenig holds a BA from the Johns Hopkins University, and an MA from the Fletcher School of Law and Diplomacy at Tufts University.</p>
	<p>Soyoung Park Associate Fellow Korean Public Finance Information Service Seoul, Korea</p>
	<p>Rachana Shrestha Senior Public Management Officer Nepal Resident Mission Asian Development Bank Kathmandu, Nepal Email: rshrestha@adb.org</p>
	<p>Long Q. Trinh Research Consultant, Asian Development Bank Institute Researcher, Central Institute for Economic Management Viet Nam Email: ltrinh@adbi.org</p> <p>Mr. Long Q. Trinh is a project consultant at the Asian Development Bank Institute and a researcher (on leave) at the Central Institute for Economic Management (CIEM, Vietnam). His current researches include SME development, macroeconomic management, structural change and growth.</p> <p>Mr. Trinh received his PhD from the National Graduate Institute for Policy Studies in Tokyo (Japan).</p>

Emma M. Veve

Director
Urban, Social Development, and Public Management Division
Pacific Department
Asian Development Bank
Manila, Philippines
Email: eveve@adb.org

Ms. Emma M. Veve is Director of Urban, Social Development and Public Management Division in the Pacific Department of the Asian Development Bank. Previously, she was Principal Economist in the Pacific Department responsible for macroeconomic monitoring, research and regional programming for the Pacific. She also worked with ADB's Pacific Subregional Office in Suva, Fiji. There her work involved economic analysis, country programming, and project administration.

She joined ADB in 2005 following a period as Economic Adviser with the Pacific Islands Forum Secretariat in Suva, Fiji. Prior to this she held various positions in the Australian commonwealth public service, predominantly in economic research.

Ms. Veve completed a double degree in agricultural science and economics from the University of Queensland, Brisbane, Australia and holds a master's degree in economics from the University of New England, Armadale, Australia.

Keping Yao

Governance & Public Administration Expert
United Nations Project Office on Governance
Seoul, Korea

Dr. Keping Yao is a governance and public administration expert at UNPOG. He has more than 20 years of extensive experience in the field of e-government and economics. Prior to joining UNPOG, he worked with Bank of China and UN department of Economic and Social Affairs (UNDESA) as an economist and public administration expert.

In 1993, Dr. Yao started his career as an economist at the People's Bank of China, Research and Statistics Department where he conducted macroeconomic research for supporting Chinese monetary policy decisions. In 2002 Dr. Yao moved to UNDESA and worked in different divisions. As a statistician on national accounts at UN Statistics Division, he actively engaged with environmental accounting and energy statistics also contributed to publishing UN Statistical Yearbooks. At UN Division for Public Administration and Development Management, he was an officer for governance and public administration, specialized in the field of e-government.

Since 2013 he has been working as a consultant at UNPOG, establishing the conceptual framework of e-government and assisting member countries' capacity development.

Dr. Yao earned his bachelor's degree in finance at Central University of Finance and Economics in Beijing, master's degree in finance at Wudaokou Graduate School of Finance, Tsinghua University and doctorate degree in finance at Central University of Finance and Economics in Beijing.

OTHER FORUM PARTICIPANTS

	<p>Jo Aquino Operations Analyst Asian Development Bank Manila, Philippines Email: jaquino@adb.org</p>
	<p>Hae Won Natalie Jeon Senior Research Associate Korea Development Institute Seoul, Korea Email: natalie@kdi.re.kr</p>
	<p>Joonhwan Kong Senior Policy Development Expert United Nations Project Office on Governance Seoul, Korea</p>
	<p>Donghwa Koo Korea Local Information Research & Development Institute Seoul, Korea Email: dhkoo@klid.or.kr</p>
	<p>Il Han Kwon Korea Local Information Research & Development Institute Seoul, Korea Email: kgv@klid.or.kr</p>
	<p>Eunkyong Lee Administrative Assistant United Nations Project Office on Governance Seoul, Korea</p>
	<p>Hyo Sun Lee Deputy Director Office of Director for Good Governance, Ministry of the Interior and Safety, Korea Seoul, Korea</p>
	<p>Mi Kyoung Park Associate Research and Policy Analysis Expert United Nations Project Office on Governance Seoul, Korea Email: mikyoung.park@unpog.org</p>

Marilyn Pizarro

Governance Consultant
Asian Development Bank
Manila, Philippines
Email: mpizarro.consultant@adb.org

Nicolas Renart

Associate Capacity Development Expert
United Nations Project Office on Governance
Seoul, Korea

Seung Ho Baek

Senior Researcher
Korea Local Information Research & Development Institute
Seoul, Korea
Email: seungho100@klid.or.kr

Soo Jee Shin

Korea Local Information Research & Development Institute
Seoul, Korea
Email: smile@klid.or.kr