


International Business Green Economies Dialogues

Business Engagement in the Rio+20 Process

Keidanren Kaikan, Tokyo, 4 April 2012

SPEAKERS BIO BOOKLET

Setting the scene

Mr. Masahiro Sakane, Vice Chairman, KEIDANREN

Mr. Keiro Kitagami, Vice Minister of Economy, Trade and Industry

H.E. Mr Marcos Galvão, Ambassador, Federative Republic of Brazil in Japan

Ms. Norine Kennedy, US Council for International Business (USCIB)

Ms. Hanni Rosenbaum, Business and Industry Advisory Committee to the OECD (BIAC)

Mr. Jeffrey Blount, Vice Chair, China Taskforce, Business and Industry Advisory Committee to the OECD (BIAC)

Towards a low-carbon society

Emeritus Prof. Ryokichi Hirono, Seikei University

Dr. Jae Edmonds, Chief Scientist, Pacific Northwest National Laboratory

Mr. Hiroyuki Tezuka, Chairman, Global Environment Strategy WG, KEIDANREN (Moderator)

Dr. Brian Flannery, Chair, International Business Green Economies Dialogue

Dr. Atsushi Suginaka, Director, Global Environment Division, MOFA

Mr. Justin Perrettson, Senior Advisor, Public Affairs, Novozymes

Prof. Tatsuo Masuda, Nagoya University of Commerce and Business

Green Growth in the context of sustainable development

Mr. Kenji Hiramatsu, Director-General for Global Issues (Ambassador), MOFA

Prof. James Sweeney, Director, Precourt Energy Efficiency Center, Stanford University

Mr. Yoshiharu Tachibana, Adviser, WBCSD Taskforce Committee on Environment and Safety, KEIDANREN (Moderator)

Mr. Scott Williams, Director, Sustainability Network Leader, PricewaterhouseCoopers Aarata

Mr. Yuichiro Kawamura, General Manager, Intellectual Property Division, Honda Motor

Ms. Mie Kitano, Associate Director, Asia Sustainability Leader, P&G Japan K.K.

Mr. Kazushige Nobutani, Director, Global Environmental Affairs Office, METI

Prof. Izumi Ohno, National Graduate Institute for Policy Studies

Mr. Yoshi Tojo, Director for General Affairs and Policy Planning, New Energy & Industrial Technology Development Organization (NEDO) (Discussant)

Implications for Rio+20

Ms. Hanni Rosenbaum, Business and Industry Advisory Committee to the OECD (BIAC)

Ms. Norine Kennedy, US Council for International Business (USCIB)

Mr. Hiroyuki Tezuka, Chairman, Global Environment Strategy WG, KEIDANREN

Closing

Mr. Naotake Okubo, Chairman, Keidanren Committee on Nature Conservation

Ms. Masayo Hasegawa, Acting Chair, WBCSD Taskforce, KEIDANREN (Coordinator)


Mr. Masahiro Sakane
Vice Chairman
KEIDANREN (Japan Business Federation)

Born in 1941. After graduating from the Faculty of Engineering, Osaka City University in 1963, Masahiro Sakane joined Komatsu. Having assumed various positions such as COO of Komatsu Dresser Company (Currently Komatsu America) (1990-1994), Managing Director (1994-1997), Executive Managing Director (1997-1999), Sakane became President of Komatsu in 2001.

Sakane has been actively engaged in climate change issues as Chairman of Committee on Environment and Safety (2008-) as well as Vice Chairman of Keidanren (2010-). He was awarded the Deming Prize for individuals in 2008.

坂根 正弘 経団連副会長

1941 年生まれ。1963 年大阪市立大学工学部卒業、株式会社小松製作所入社。1989 年取締役。1990 年小松ドレッサーカンパニー（現コマツアメリカ株）社長。常務取締役、専務取締役経営企画室長を歴任し、2001 年代表取締役社長。2007 年代表取締役会長。2010 年取締役会長（現職）。2008 年から日本経団連環境安全委員長（現職）。2010 年から日本経団連副会長（現職）。著書に「限りないダントツ経営への挑戦」日科技連出版社（2006 年）。


Mr. Keiro Kitagami
Vice Minister of Economy, Trade and Industry

Keiro Kitagami is Japan's Vice Minister of Economy, Trade and Industry. He has spent 18 years in Los Angeles until he graduated High school. After graduating from the Faculty of Law, Kyoto University, he joined the Ministry of Finance and worked in the Tax Bureau, the Financial Services Agency, and Executive Secretary to the Prime Minister. He was elected for the first time in the 44th House of Representatives election in 2005. In a previous position, he has been engaged in a wide range of work, such as the recovery and reconstruction from the Great East Japan Earthquake, power supply and demand problem, negotiations over the TPP, etc. He also attended

COP17 in South Africa on December 2011 and contributed to the progress of negotiations over the future international framework of climate change.

北神 主朗 経済産業大臣政務官

2011 年 9 月野田新内閣で現職に着任。少年時代の 18 年間に米国ロサンジェルスで過ごし、京都大学法学部を卒業後、大蔵省に入省し、主税局、金融庁、内閣総理大臣秘書官補などを歴任。2005 年の衆議院議員総選挙で初当選を果たした。現職に着任後は東日本大震災からの復旧・復興、電力需給問題、TPP 交渉など多方面にわたり活躍中。2011 年 12 月には南アで開催された COP17 に出席し、気候変動の将来枠組みをめぐる交渉の進展に貢献した。


Mr. MARCOS Bezerra Abbott GALVÃO
Ambassador of Brazil to Japan

Since January 17th 2011, Marcos Bezerra Abbott Galvão has served as Ambassador of Brazil to Japan. Prior to being appointed to his current position, he was Secretary (Vice-Minister) for International Affairs in Brazil's Ministry of Finance since January 2008, and in that capacity Finance Minister Deputy in the G-20 process.

At the Brazilian Ministry of External Relations, Ambassador Galvão held several positions, among which Assistant to the Secretary-General (1982-84) and Minister's Deputy Chief of Staff and Spokesman (1998-2001). In other government agencies, he was also Deputy Diplomatic Advisor to the President (1990-92), Advisor to the Minister of Finance (1994), as well as Minister's Chief of Staff both in the Ministry of the Environment (1993-94) and in the Ministry of Finance (2005-2007). Overseas, Ambassador Galvão served at the Brazilian Mission to the Organization of American States, in Washington D. C. (1984-87), the Embassy in Asunción, Paraguay (1987-89), the Embassy in London, United Kingdom, (1995-98) and the Embassy in Washington, DC, USA (2001-05) – where he was Deputy Chief of Mission.

Ambassador Galvão graduated in 1980 from the Rio Branco Institute, the Brazilian diplomatic academy, and holds a Master's degree in International Affairs from The American University of Washington, DC, USA. He joined the diplomatic career, as Third Secretary, on September 2nd 1980. Ambassador Galvão taught various courses at the Rio Branco Institute, including Diplomatic Expression and Brazilian Foreign Policy.

マルコス・ガウヴォン 駐日ブラジル連邦共和国大使

ガウヴォン大使は 1980 年にブラジル外務省外交官研修所 (Instituto Rio Branco) を修了し、米国ワシントン市 American University で国際関係学修士号を取得した。日本駐割を拝命するに先立って、ガウヴォン大使は 2008 年からブラジル財務省で国際関係担当次官補を務め、G20 プロセスには財務次官の資格で参加した。ブラジル外務省に於いてガウヴォン大使は事務次官補佐官、大臣次席補佐官、外務省報道官等を歴任した。その他の政府機関に出向して大統領府次席外交補佐官、環境省および財務省に於いて大臣主席補佐官を務めた。海外勤務歴としてガウヴォン大使はワシントン DC 米州機構ブラジル代表団 (1984~1987 年)、アスンシオン市駐パラグアイ大使館 (1987~1989 年)、ロンドン市駐英大使館 (1995~1998 年)、ワシントン DC 駐米大使館 (2001~05 年) 主席公使 (DCM) 等を数える。ガウヴォン大使はブラジル外務省外交官研修所で教鞭を取り、外交用語およびブラジル外交を担当した。


Ms. Norine Kennedy
Vice President
US Council for International Business (USCIB)

As USCIB's lead environment staff member, Norine Kennedy promotes American business participation in the development of international environmental policy and management initiatives, and works closely with representatives of industry, government and the NGO community to promote such key concepts as sustainable development, trade and environment and voluntary approaches.

In addition to staffing the 120-company USCIB Environment Committee, Ms. Kennedy has participated on behalf of ICC and BIAC in meetings on trade and environment in the WTO and OECD. She has acted as a business observer at the United Nations 1992 Earth Summit in Rio and at all meetings of the U.N. Commission on Sustainable Development, and has participated in negotiating sessions for the U.N. Framework Convention on Climate Change.

Ms. Kennedy joined USCIB in 1991, following three years at the World Environment Center as Project Manager in its Corporate Programs Department. She holds a Master's degree in international environmental policy from Claremont Graduate School, and a Bachelor's degree in international relations from Wellesley College.

ノリン・ケネディ 米国国際ビジネス評議会 ヴァイス・プレジデント

米国国際ビジネス評議会の環境政策委員会において中心的な役割を果たし、米国企業による国際環境政策や経営者イニシアティブへの取組みを促進。国連「地球サミット」（1992年）、同「持続可能な開発委員会」、同「気候変動枠組条約」等の活動に参加している。


Ms. Hanni Rosenbaum
Senior Policy Manager
Business and Industry Advisory Committee to the OECD (BIAC)

Hanni Rosenbaum is Senior Policy Manager at the Business and Industry Advisory Committee to the OECD (BIAC). She currently manages BIAC's activities in the areas of green growth, environment, energy as well as innovation and technology issues. Prior to joining BIAC, Ms. Rosenbaum worked at the Nürburgring GmbH in Germany, also coordinating activities of AICP, the international race track association, the European Parliament, and BIR, the global recycling industry association, in Brussels.

Ms. Rosenbaum holds degrees in French and English from Cologne University, in applied economic sciences from the Hautes Etudes Commerciales in Brussels and in international relations from the Centre for Diplomatic and Strategic Studies in Paris. She has German and French nationalities. She practices karate and enjoys jogging, travelling and languages.

ハンニ・ローゼンバウム OECD 諮問委員会（ピアック） シニア・ポリシー・マネージャー

OECD 諮問委員会（パリ本部）事務局において、グリーン成長、環境、エネルギー、技術革新等の政策分野を担当。同事務局で14年超にわたり OECD 加盟国を中心とした各国経済界の意見取りまとめ、OECD ならびに加盟国政府に提言を行ってきたほか、欧州議会等での勤務経験を有する。趣味は「空手」。


Mr. Jeffrey A. Blount
Vice Chair, China Taskforce, Business and Industry Advisory Committee to the OECD (BIAC)
Partner, Hong Kong and Beijing Offices Fulbright & Jaworski L.L.P.

Jeff Blount is Vice-Chair of the China Task Force of the Business and Industry Advisory Committee to the OECD.

Mr. Blount is the managing partner of the Hong Kong and Beijing offices of the global law firm Fulbright & Jaworski. He is an international transactional lawyer whose practice focuses primarily on China. He began his legal career at Fulbright & Jaworski in the United States in 1983 and has lived and worked in Asia since the early 1990s. His practice involves cross-border mergers and acquisitions, international joint ventures, global infrastructure project development and finance, and foreign investment transactions. He also has extensive experience with private equity and venture capital financings and transactions. He has had the opportunity to work on many transactions and projects throughout China, in industries ranging from automotive, energy and biotechnology to telecommunications, transportation and logistics.

Among his other professional activities, Mr. Blount serves as Co-Chair of the Asia Pacific Regional Forum of the International Bar Association. He is an appointed member of the Hong Kong Government's Trade and Industry Advisory Board. He also serves as co-chair of Fulbright's firm-wide International Department and leads his firm's China practice group. He graduated from Princeton University in the U.S. and received his law degree from the University of Virginia.

ジェフリー・ブラウント OECD 諮問委員会（ピアック） 中国タスク・フォース委員会 副委員長

フルブライト&ジャウォースキー法律事務所（香港・北京事務所）のマネージング・パートナーとして、中国を相手方とした国際取引（M&A、合併事業、インフラ開発、ファイナンス、海外投資等）のアドバイザーを務める。自動車、エネルギー、バイオテクノロジー、通信等、手がけた案件は広範な業種にわたり、アジアでの活動期間は約20年にも及ぶ。


Dr. HIRONO Ryokichi
Professor Emeritus, Seikei University

Educated in economics at the University of Chicago, Illinois, (1954-58), Dr. Hirono worked as assistant to Director, Institute of Industrial Relations at the University of California, Berkeley (1958-60), as economist, Japan Management Association, Tokyo and taught at Seikei University, Tokyo (1961-98). Taking a leave of absence during the long tenure at Seikei, Professor Hirono not only broadened his own teaching, research and management experiences by taking up jobs at a number of reputable universities in Asia, Africa, Europe and North America and at the United Nations (ECOSOC, ESCAP, ILO, UNCTAD, UNDP, UNEP and UNIDO) and other international organizations (ADB, APDC, IDB, OECD and World Bank), but also brought new ideas and institutional reforms that have survived even today.

After official retirement, Professor Hirono continued his teaching and research as visiting professor at Saitama University, Urawa and Graduate Institute for Policy Studies (GRIPS), Tokyo (1998-2011). Involved at home as member on a number of government advisory committees (CAPP, CCE, CED, CEEC, CIEP, CILA, FPC and ODA) as well as on the board of directors of a number of foundations, research institutes and non-government organisations (NGOs), he has participated in formulating Japan's macro-economic, sectoral and international cooperation policies, assisting private institutions in the "internationalization" of their outlook and activities, and improving the quality of the public-private partnership in the country. A number of publications of books and articles in academic and professional journals in Japan and overseas. Awardee of the certificates of distinction from both governments and public bodies at home and overseas. ryokichi@iea.att.ne.jp

廣野 良吉 成蹊大学名誉教授

1954-58 米国シカゴ大学大学院経済学研究科修了後、1958-60 カリフォルニア大学産業関係研究所所長助手、1960-61 日本能率協会エコノミストを務め、1961-98 成蹊大学に奉職。退職後 1998-2011 埼玉大学大学院、政策研究大学院客員教授。その間国内では、経済審議会、対外経済協力審議会、林政審議会、公害対策審議会、中央環境審議会、政府開発援助懇談会、国際教育協力懇談会、国際労働問題懇談会等多くの政府審議会委員を兼務。また国際開発学会会長、日本評価学会副会長を歴任。現在は、公益財団法人日本ユニセフ協会、イオン環境財団、国際問題研究所等多くの財団で理事・評議員。海外では、マラヤ大学、シンガポール大学、モナッシュ大学、オーストラリア国立大学、サセックス大学、欧州経営大学院、コロンビア大学、南アフリカ・ステレンボッシュ大学等で客員教授。また、アジア太平洋経済社会委員会開発計画部長、国連開発計画事業政策・評価局長、国連経済社会理事会開発政策委員会議長をはじめ、経済協力開発機構、世界銀行、アジア開発銀行、国連貿易開発会議、国際労働機構、国連工業開発機関、国連環境計画等多くの国連専門機関で顧問。日本、英文和文著書論文多数。外国政府および諸機関表彰多数。


Dr. James Edmonds
Battelle Fellow and Chief Scientist, Joint Global Change Research Institute (JGCRI)

Jaе Edmonds is a Chief Scientist and Battelle Fellow at the Pacific Northwest National Laboratory's Joint Global Change Research Institute, a collaboration with the University of Maryland at College Park. His research in the areas of global energy, technology, economy, and climate change spans three decades, producing several books, numerous scientific papers and countless presentations. He is one of the pioneers in the field of integrated assessment modeling of climate change. His principal research focus is the role of energy technology in addressing climate change. He is the Chief Scientist for the Integrated Assessment Research Program in the

Office of Science at the U.S. Department of Energy. He has been an active participant in all of the major assessments of the Intergovernmental Panel on Climate Change.

ジェームズ・エドモンズ ジョイント・グローバル・チェンジ研究所 バテル・フェロー/チーフ・サイエンティスト

パシフィック・ノースウェスト国立研究所とメリーランド大学が共同して設置したジョイント・グローバル・チェンジ研究所のバテル・フェロー/チーフ・サイエンティスト。約 30 年に及ぶ研究活動は、エネルギー、テクノロジー、経済、気候変動の分野にわたり、著書多数。気候変動の統合評価モデル分野における先駆者の一人。


Mr. Hiroyuki Tezuka
Chairman
Global Environment Strategy WG Committee on Environment and Safety, KEIDANREN

Mr. Tezuka is General Manager, Climate Change Policy Group at JFE Steel Corporation and the Chairman of Working Group on International Environmental Strategy under Committee on Environment and Safety, KEIDANREN.

He is currently involved in various international environmental initiatives including the designing and development of Bilateral Offset Credit Mechanisms, ISO Standardization of the calculation methodologies for CO2 Emission Intensity for steel works.

He received MBA from Massachusetts Institute of Technology and BE on Applied Physics from The University of Tokyo. Mr. Tezuka has spent years in the United States under various capacities including the Visiting Fellow at The Brookings Institution, Chief Washington DC Representative of NKK Corporation, and the Assistant to the CEO at National Steel Corporation. He also writes various books and articles on Climate Change Policy and Global Management, including; "The Hartwell Paper: A new direction for climate policy after the crash of 2009" (Co-author), May 2010, London School of Economics MacKinder Program, "Game-riron Katsuyouhou"(How to use Game theory on business), Toyo-keizai Shinpousya 2002, Tokyo, and "Saiseikanou Energy ha Genpatu wo Daitai Dekiruka?" (Is Renewable Energy able to replace Nuclear Power?), The Seiron Extra, August 2011.

手塚宏之 JFE スチール(株) 技術企画部理事 地球環境グループリーダー、経団連 国際環境戦略WG 座長

気候変動政策、環境政策分野で日本の産業界、鉄鋼業界を代表して様々な活動に従事。日本政府の推進する二国間オフセット制度開発の推進、製鉄所のCO2 排出原単位計算手法のISO 化などの国際イニシアチブに関わる。


Dr. Brian Flannery
Chair
International Business Green Economies Dialogue

Dr. Brian P. Flannery recently retired from Exxon Mobil Corporation, where he served as Science, Strategy and Program Manager in the Environmental Policy and Planning Department. He received degrees in astrophysics from Princeton University and University of California, Santa Cruz, and pursued astrophysics research as a postdoctoral fellow at The Institute for Advanced Study and professor at Harvard University. After joining ExxonMobil in 1980, he conducted and sponsored research and organized international workshops and symposia dealing with scientific, technical, economic, and policy aspects of global climate change.

Flannery has participated on numerous academic, business and governmental advisory, editorial and review committees. He has served as:

- Lead author Working Group III, Intergovernmental Panel on Climate Change,
- Vice Chair, Environment and Energy Commission, International Chamber of Commerce, and
- Co-chair, International Energy Committee, United States Council for International Business.

Dr. Flannery played a leadership role in the creation of the Global Climate and Energy Project at Stanford University and the MIT Joint Program on Science and Policy of Global Change. He is co-author of the widely used reference *Numerical Recipes: the Art of Scientific Computing*.

ブライアン・フラネリー 「Rio+20 に向けた国際対話」 実行委員長

直近までエクソン・モービル社の環境政策企画部にて科学戦略プログラムのマネジャーを務める。1980 年に同社入社以降、気候変動を含む科学技術及び経済政策に関するワーク・ショップ及びシンポジウムの開催や研究活動の統括に携る。スタンフォード大学/マサチューセッツ工科大学ジョイント・プログラムでは世界気候エネルギー・プロジェクト創設をリード。


Dr. Atsushi Suginaka
Director, Global Environment Division, International Cooperation Bureau,
Ministry of Foreign Affairs of Japan

Dr. Atsushi Suginaka is Director of Global Environment Division, International Cooperation Bureau, Ministry of Foreign Affairs of Japan. Joining the Ministry of Agriculture, Forestry and Fisheries (MAFF) in 1990, he has served as Counselor at the Mission of Japan to the European Union, and Senior Planning Officer at Policy Planning and Evaluation Division, MAFF. He also holds a Ph.D. from Graduate School of Policy Studies, Chuo University.

杉中淳 外務省国際協力局 地球環境課長

1990 年、農林水産省入省。欧州委員会日本政府代表部参事官、農林水産省農村振興局都市農業室長を経て、2010 年より現職。中央大学大学院総合政策研究科修了(博士<総合政策>Ph. D.)


Mr. Justin Perrettson
Senior Advisor, Public Affairs
Novozymes

Justin Perrettson is a Senior Advisor within Novozymes Corporate Public Affairs and Media Relations Department. His work forms part of Novozymes Stakeholder Relations activities, through which he facilitates dialogue, interaction and understanding between business, public policymakers and other interested partners in the field of bioinnovation. Justin has over a decade of experience in the fields of public affairs and strategic communications in European and International environments, and has developed insights into a number of industries and sectors, from financial services to biotechnology. A Graduate from Universities in both the United Kingdom and Denmark and currently based in Copenhagen, Justin is proactively engaged within key policy fora, notably in relation to climate and sustainability issues, and is coordinating Novozymes global efforts towards Rio+20.

ジャスティン・ペレットソン ノボザイム社 広報渉外部 シニア・アドバイザー

デンマークの酵素メーカーであるノボザイム社の広報渉外部においてシニア・アドバイザーを務める。バイオ技術革新の分野を中心に政策担当者を含むステーク・ホルダーとの対話を通じて、戦略的な対外広報活動の一翼を担っている。また、社内における Rio+20 に向けた取組みも統括。


Prof. Tatsuo Masuda
Nagoya University of Commerce and Business

Tatsuo Masuda is professor at the Nagoya University of Commerce and Business Graduate School. He also serves as board member of SOC Corporation (micro-fuse manufacturer) in Tokyo and advisory board chairman of FairCourtCapital in London. He taught at the Paris University-Dauphine and the Tokyo Institute of Technology. He has a long career in energy policy making and implementation at the International Energy Agency (1996-2001) and METI, and some energy business experience as Vice President of Japan National Oil Corporation (2002-2005). He is currently interested in searching for a new dimension of energy and environmental policies, and contributes to the activities of the World Economic Forum as member of the Global Agenda Council on New Energy Architecture.

増田 達夫 名古屋商科大学教授

名古屋商科大学大学院教授とともに、エスオーシー株式会社(マイクロヒューズ製造)取締役およびフェアコートキャピタル(在ロンドン)諮問会議議長を務める。大学での専門分野はエネルギー政策形成、エネルギー地政学等で、パリ大学ドフィエヌ並びに東京工業大学での教育経験も持つ。国際エネルギー機関(1966-2001)および経済産業省でエネルギー政策の立案と実施に長く携わってきた。現在は、新しい次元のエネルギー・環境政策の探究に関心を持ち、その観点から、国際経済フォーラムのグローバル・アジェンダ・カウンシルのメンバーとして New Energy Architecture の議論に参加している。


Mr. Kenji Hiramatsu (Ambassador)
Director General for Global Issues, Ministry of Foreign Affairs

Mr. Kenji Hiramatsu is Director-General for Global Issues, Ministry of Foreign Affairs. His significant career includes Director at Second Southeast Asia Division, Director at National Security Policy Division, Minister at Embassy of Japan in Washington, Minister and Consul-General at Embassy of Japan in London, and Deputy Director-General for Economic Affairs Bureau before attaining his current position in January 2011.

平松賢司 外務省地球規模課題審議官

1979年、外務省入省。外務省南東アジア二課長、総合外交政策局安全保障政策課長、外務大臣秘書官、アジア大洋州局北東アジア課長、在アメリカ合衆国日本国大使館公使、在英国日本国大使館公使、経済局審議官を経て、2011年1月より現職。


Prof. James Sweeney
Director
Precourt Energy Efficiency Center, Stanford University

Professor Sweeney, Stanford University, is Director of the Precourt Energy Efficiency Center and Professor of Management Science and Engineering. His professional activities focus on economic policy and analysis, particularly in energy, natural resources, and the environment. He currently is Senior Fellow of: the Stanford Institute for Economic Policy Research; Hoover Institution on War, Revolution and Peace; Freeman Spogli Institute for International Studies; Woods Institute for the Environment; Precourt Institute for Energy. Prof. Sweeney is a Senior Fellow of the U.S. Association for Energy Economics, a lifetime National Associate of the National Academies, a council member and senior fellow of the California Council on Science and Technology, a member of the External Advisory Council of the National Renewable Energy Laboratory. Prof. Sweeney earned his B.S. degree from MIT in electrical engineering and his Ph.D. from Stanford University in engineering-economic systems.

ジェームズ・スウィーニー スタンフォード大学プレコート・エネルギー効率センター ディレクター

スタンフォード大学教授として同校プレコート・エネルギー効率センターのディレクターを務める。研究領域は経済政策分析、特にエネルギー、天然資源、環境分野に注力。スタンフォード経済政策研究所、フーヴァー戦争革命平和研究所、フリーマン・スポグリ国際教育研究所の各シニア・フェローを務める等、役職多数。


Mr. Yoshiharu Tachibana
Adviser, WBCSD Taskforce
Committee on Environment and Safety, KEIDANREN

Mr. Yoshiharu Tachibana is a Fellow, Sustainability Advisor to the Board, of TEPCO, who reports to Chair and President on sustainability issues with special emphasis on the climate change. He has attended UNFCCC COP/CMP, SBs, and AWGs as an observer since Bali COP13/CMP3 and has been instrumental in formulating thoughts and positions on climate change policy of TEPCO and Keidanren. In 2011, he was appointed as Advisor to the WBCSD Task Force of Keidanren, and Advisor to the Keidanren Committee on Nature Conservation. In 2012 he became a member of RIO+20 Task Force of Keidanren. He has been working for TEPCO since 1971.

立花 慶治 経団連環境安全委員会 WBCSD・TF アドバイザー

サステナビリティに関する事項、特に気候変動問題について経営者に報告・助言する役割。国連気候変動交渉には、COP/CMP、SB、AWG のオブザーバーとしてバリ COP13/CMP3 以降参加。気候変動政策に対する東京電力および経団連の考え方や立場の形成に尽力してきた。2011年に経団連 WBCSD タスクフォース顧問、経団連自然保護協議会顧問、2012年に経団連 RIO+20 タスクフォース委員に併任。東京電力入社1971年。


Mr. Scott Williams
Director, Sustainability Network Leader
PricewaterhouseCoopers Aarata

Scott Williams is a Director with PwC Japan. He is the Sustainability Network Leader for the Japanese Firm and leads teams focused on climate change (including renewable energy and smart grid), sustainable finance (including ESG due diligence) and international development (including post-disaster recovery and base-of-pyramid inclusive business model transformation). Scott has worked for PwC for over 14 years in Sydney, London, New York and Tokyo and is a founding member of the PwC Japan Disaster Recovery Taskforce established in response to the Great East Japan Earthquake.

His specific area of focus is on articulating the strategic business implications of the global sustainability megatrends and demonstrating hidden value to top management and investors to support them during their transition to internalizing externalities. Scott is a Chartered Accountant with 10 years post qualification experience.

スコット・ウィリアムズ プライスウオーターハウスクーパーズ（あらた） サステナビリティ・ネットワーク・リーダー

プライスウオーターハウスクーパーズ（日本）において、気候変動、サステナブル・ファイナンス、国際開発分野を中心に日本企業向けサステナビリティ・サービス業務を統括。同社のシドニー、ロンドン、ニューヨーク、東京事務所にて14年以上にわたる経験を有し、東日本大震災を受けて設立されたPwC Japan 災害復興タスク・フォースの創設者の一人でもある。


Mr. Yuichiro Kawamura
General Manager, Intellectual Property Division
Honda Motor

1980 Honda Motor
1982 Honda R&D, Wako R&D Center
1987 Honda R&D North America, Inc.

1992 Honda R&D, Wako R&D Center

2010 Honda Motor, IP Division, General Manager

2008 Japan Intellectual Property Association, Managing Director

2010 Japan Intellectual Property Association, Green Technology Package Project Leader

2012 Japan Intellectual Property Association, Vice President

2011 Japan Design Protection Association, Vice President

川村 裕一郎 本田技研工業 知的財産部部長

1980年 本田技研工業入社

1982年 本田技術研究所 和光研究所

1987年 Honda R&D of America, Inc に駐在

1992年 本田技術研究所 和光研究所

2010年 本田技研工業 知的財産部 部長

2008年～ 日本知的財産協会 常務理事

2010年～ 同上 環境技術パッケージプロジェクトリーダー

2012年～ 同上 副理事長

2011年～ デザイン保護協会 理事


Ms. Mie Kitano
Associate Director, Asia Sustainability Leader
P&G Japan K.K.

Mie Kitano is the Associate Director for Japan External Relations, Corporate Communication and Reputation/Corporate Branding at Procter & Gamble and is based in Kobe, Japan. She is also Asia Sustainability Leader for the Company's Sustainable Development program and sits on the company's Global Sustainability Leadership Council. Prior to her current role which she started in September 2010, Mie had managed Integrated Supply Chain for Japan and has 17 years of experience in purchasing where she managed several spend pools including chemicals, packaging materials and led the Company's Global Responsible Sourcing program. She has worked in Japan, Germany and the United States.

北野 美英 P&G ジャパン株式会社 アソシエート ディレクター アジア サステナビリティ リーダー

P & G、エクスターナル リレーションズ、アソシエートディレクター。P & G ジャパン、神戸本社にて、コーポレート・コミュニケーションズ、コーポレートブランディングを担当。P & Gのグローバル・サステナビリティ・リーダーシップ・カウンシルのメンバーで、同社のアジアにおけるサステナビリティ・リーダーを務める。P & Gの購買部にて 17 年間勤務し、化学原料、包装材料などの調達を管理するとともにグローバルのレスポンスブル・ソーシング（責任ある調達）プログラムを統括した。その後、日本における製品需要予測・供給計画を統括し、2010 年 9 月より現職。日本、ドイツ、アメリカでの勤務経験がある。


Mr. Kazushige Nobutani
Director, Global Environmental Affairs Office, Industrial Science and Technology Policy and Environment Bureau, Ministry of Economy, Trade and Industry(JAPAN)

Kazushige Nobutani was appointed to the current position from July 2011. He has been committing to the various initiatives to the progress of negotiations of the future framework on climate change.

信谷 和重 経済産業省 産業技術環境局 環境政策課 地球環境対策室 室長

2011 年 7 月 現職に着任。気候変動の将来枠組みをめぐる交渉の進展に向けた各種取り組みに尽力している。


Prof. Izumi Ohno
National Graduate Institute for Policy Studies

Izumi Ohno is Professor at the National Graduate Institute for Policy Studies (GRIPS). She specializes in international development policy, economic development, and Japan's ODA policy. Prior to joining GRIPS (in 2002), she worked at the Japan International Cooperation Agency (JICA), the World Bank, and the Japan Bank for International Cooperation (JBIC).

Currently, she is the chair of the Advisory Committee for the Japan Inclusive Business Support Center, established by the Ministry of Trade and Industry, and also a member for the Committee for Promoting International Cooperation, organized by the Ministry of Education, Culture and Sports, Science and Technology. In the past, she led multi-stakeholder, private discussion groups for renovating Japanese ODA, at the GRIPS Development Forum. Her recent publication includes: Introduction to BOP Business: Addressing Global Challenges through Partnership (co-authored with Sugawara and Tsuchiya, Chuo-keizai Publishing Co., 2011).

大野 泉 政策研究大学院大学教授

政策研究大学院大学 (GRIPS) 教授。国際協力事業団 (現在の JICA)、世界銀行、国際協力銀行 (JBIC) 勤務をへて 2002 年より現職。国際開発や日本の経済協力に関する政策研究・知的ネットワーク構築に取り組む。近著に『BOP ビジネス入門—パートナーシップで世界の貧困に挑む』（共編著、中央経済社、2011 年）。現在、経済産業省「BOP ビジネス支援センター」運営協議会座長、文部科学省「国際協力推進会議」委員。過去に外務省「国際協力に関する有識者会議」委員等を務める。


Mr. Yoshi Tojo
Director for General Affairs and Policy Planning
New Energy & Industrial Technology Development Organization (NEDO)

Yoshi TOJO was appointed to the Director for General Affairs and Policy Planning of New Energy & Industrial Technology Development Organization (NEDO) in April 2011. Mr. TOJO is responsible for organization-wide policy planning and resource allocation of the largest public R&D agency in Japan, as well as its transparency and accountability. He takes lead in strengthening NEDO's R&D portfolio for the swift recovery and sustainable growth of post-earthquake Japan.

Yoshi has wide-ranging experiences in economic analysis and innovation policy. Prior to joining NEDO, he worked for the Japanese Ministry of Economy, Trade and Industry (METI) from 2009 to 2011 as Director of Information Services Industry Division. He was in charge of fostering data-driven innovation, and took lead in the Information Grand Voyage project. He also served for the Organization for Economic Cooperation and Development (OECD) from 2005 to 2009 as Head of Economic Analysis and Statistics Division (EAS/STI). He was engaged in cross-country econometric analyses on knowledge network and innovation, and contributed to the OECD Innovation Strategy and Intellectual Assets and Value Creation project.

Yoshi is Consulting Fellow at Research Institute of Economy and Trade (RIETI) since 2009, and lectured economics at Kyoto University from 2001 to 2003. He holds MPhil & MA from Yale University, and earned LLB from Tokyo University.

東條 吉朗 新エネルギー・産業技術総合開発機構（NEDO） 総務企画部長

2011 年春に新エネルギー・産業技術総合開発機構（NEDO） 総務企画部長に就任。日本最大級の研究開発資金を擁する NEDO の事業計画策定と予算配分、透明性・説明責任の強化などを担当。震災復興と経済成長を支える原動力となるべく、NEDO の技術開発活動を機動的に再編・強化しつつ、新技術の市場投入・実用化促進に取り組んでいる。

NEDO 着任前は、国内外の公的機関で、イノベーション政策や経済分析を中心に、幅広い実務経験を有している。前職は、経済産業省 商務情報政策局 情報処理振興課長（2009-2011）。情報処理技術を通じたイノベーション促進に取り組み、「情報大航海」事業を推進した。前々職は、OECD 科学技術産業局 審議官（経済分析統計課長を兼務、2005-2009）。R&D やイノベーションの計量や経済効果分析を主導しつつ、「OECD イノベーション戦略」や「知的資産と価値創造」等の横断的研究事業に参画した。

2009 年から経済産業研究所のコンサルティングフェロー。2001-2003 年には、京都大学大学院 経済学研究科で助教授として教鞭をとる。Yale 大学大学院 博士課程中退（修士）、東京大学法学部卒（学士）。


Mr. Naotake Okubo
Chairman, Keidanren Committee on Nature Conservation (KNCF)
Director & Executive Advisor, Sekisui Chemical Co., Ltd.

Born in 1940 in Hokkaido, Mr. Okubo spent his youth surrounded by rich nature. Graduated from the Faculty of Law, the University of Tokyo in 1962. While at university, he participated in the 1960 Olympic Games in Rome as a national rowing team-player.

After joining Sekisui Chemical in 1962, Mr. Okubo has been mainly in charge of the HR department. He was promoted to Director in 1989, then became President and Representative Director in 1999, and appointed to Chairman of the Board and Representative Director in 2009. He assumed his current position in 2011.

At Keidanren, he was appointed as Vice Chairman of the Board of Councilors, Chairman of Committee on New Business Development. Since 2002, he assumed Chairmanship of the Keidanren Committee on Nature Conservation. He has been proactively committed to the activities of KNCF. Mr. Okubo also serves as Chairman of the Japan Rowing Association.

大久保 尚武 経団連自然保護協議会 会長

プラスチックのパイオニアである積水化学工業で代表取締役社長を経て、現在は取締役相談役を務める。経団連では評議員会副議長、起業創造委員会委員長、経団連自然保護協議会会長(2002～)を務め、特に自然保護協議会では精力的に活動している。東京大学在学中にボート競技でローマ・オリンピックに出場した経験を持ち、現在日本ボート協会の会長も務める。

(Coordinator)


Ms. Masayo Hasegawa
Acting Chair, WBCSD Taskforce, KEIDANREN

Masayo Hasegawa is Project General Manager, Environmental Affairs Division at Toyota Motor Corporation where she had served as the first General Manager, CSR Department. Before joined in Toyota, Ms. Hasegawa worked as Program Director of LEAD (Leadership for Environment and Development) Japan Program at SFC Institute of Keio University.

She is currently serving as the Acting Chair, WBCSD Taskforce, Keidanren as well as a committee member representing business and industry at Japanese National Preparatory Committee for Rio +20.

She participated both in Rio Summit 1992 and Rio+10 2002 as the status of Liaison Delegate of WBCSD.

Ms. Hasegawa holds a Master's degree in International Relations from the Fletcher School of Law and Diplomacy, Tufts University, and a Bachelor's degree in Sociology from Kwansei Gakuin University.

長谷川 雅世 経団連 WBCSD タスクフォース座長代理

トヨタで初代 CSR 室長を務めた後、現職。トヨタ入社前は、慶応大学 SFC 研究所において LEAD ジャパンのプログラム・ディレクターを務めた。現在、経団連 WBCSD タスクフォース座長代理を務めるとともに、リオ+20 国内準備委員会メンバー（ビジネスと産業代表）就任中。