

The CEO Water Mandate

Participants List CEO Water Mandate Stockholm Multi-Stakeholder Working Sessions Stockholm, Sweden August, 2016

Affiliation	Name	Title
Endorsing Companies and Potential Endorsers		
AHA, Limited	Adrian Hodges	Director
Anglo American	Dr. Hubert Fleming	Head, Water Management
Anheuser-Busch InBev	Ezgi Barcenaz	Global Manager, Corporate Sustainability
Asia Pulp & Paper	Tien Johanna	Environmental Protection Division Head
Asia Pulp & Paper	Oktavia Ratnasari	Senior Sustainability Specialist
Banka BioLoo	Sanjay Banka	Managing Director
BP	Alistair Wyness	Group Water Expert
Carlson Rezidor Hotel Group	Inge Huijbrechts	Vice President Responsible Business
Diageo	Michael Alexander	Head of Environment, Water, Agriculture
Dow Chemical Company	Christina von Westernhagen	EU and Policy Director
Ericsson AB	Matilda Gennvi Gustafson	Sustainability Director
Facebook	Sylvia Lee	Sustainability Strategy Manager
Gap, Inc.	Lisa Hook	Women + Water Program Manager
Gap, Inc.	Dan Henkle	SVP Global Sustainability
Gap, Inc.	Sasha Radocich	Strategic Partnerships
GES	Tytti Kaasinen	Senior Engagement Manager
Grundfos	Søren Nøhr Bak	Segment Director
Grundfos	Jorgen Kristian Pedersen	Senior Project Manager – Water Management
Grundfos	Vibeke Tuxen	Sustainability Project Consultant
Grupo Argos	Ana Maria Duque Correa	Environmental Assessment Director
H&M HENNES & MAURITZ	Tien Shiao	Relations Responsible Sustainability
H&M HENNES & MAURITZ	Pierre Borjesson	Climate, Energy, and Water Business Expert
Heineken	Ron Bohlmeijer	Senior Global Lead Water
IHG	Michael Savage	Corporate Responsibility Manager
IHG	Maury Wolfe	Director, Corporate Responsibility
Kohler	Lia Marshall	Senior Marketing Analyst – Water Technologies
Kohler	Timothy White	Business Manager – Water Technologies
LafargeHolcim	Dominik Baumann	Project Manager
MARS Incorporated	Ian Knight	Global SiteSustainability Manager
Merck	John Gavin	Associate Director, Environmental Sustainability
Nestlé S.A.	Christian Frutiger	Vice President, Global Head of Public Affairs
Nestlé S.A.	Christian Vousvouras	Public Affairs Specialist
Nestlé Waters	Caryn Allen	Public Affairs
Netafim	Naty Barak	Chief Sustainability Officer
OCP	Zineb Benjelloun	Water and Energy Manager
Olam International	Chris Brown	Vice President, Corporate Responsibility & Sustainability
PepsiCo	Roberta Barbieri	Vice President Global Water & Environmental Solutions
RELX Group	Kevin Agnew	Global Environment Manager

The CEO Water Mandate

Affiliation	Name	Title
RELX Group	Dr. Márcia Balisciano	Director of Corporate Responsibility
RELX Group	Matt Wood	CR Project Coordinator
SABMiller	Andre Fourie	Head of Water Security & Environmental Value
Smurfit Kappa Group	Outi Marin	Sustainability Manager
Stora Enso	Kenneth Collander	Head of Operational and Environmental Affairs, Sustainability
Suez	Joannie Leclerc	Governance and Dialogue Manager
Suez	Sébastien Pellion	Climate & CSR Performance Manager
The Coca Cola Company	Greg Koch	Senior Director, Global Water Stewardship
The Coca Cola Company	Aydan Olcer	Global Sustainability Commitments and Stakeholder
The Procter & Gamble Company	Shannon Quinn	Global Water Stewardship Leader
Tommy Hilfiger/PVH	Nany Kusuma	Corporate Responsibility Manager
Unilever	Jonathan Gill	Global Partnerships Manager
VF Corporation	Letitia Webster	Global Vice President, Corporate Sustainability
Veolia	Dominique Gatel	Director of Public Affairs for Water
Civil Society		
Alliance for Water Stewardship	Adrian Sym	Chief Executive Officer
CDP	Nicole Dando	Senior Technical Manager - Water
CDP	Morgan Gillespy	Head of Water
CDP	Cate Lamb	Director of Programs
CDP	James Lott	Senior Program Officer - Water
Ceres	Monika Freyman	Director, Water
Ceres	Kirsten James	Senior Manager, California Policy
Ceres	Eliza Roberts	Manager
Earthwatch	Neil Bailey	Head of Fundraising
Earthwatch	Victoria McMillan	Director of Corporate Partnerships
European Water Partnership	Sergiy Moroz	Policy Director
Global Environment & Technology Foundation	Leah Tirpak Waters	Director of Partnership Development
Global Citizen	Talia Fried	Global Policy & Advocacy Associate
Global Poverty Project	Michael Sheldrick	Global Director of Policy and Advocacy
International Union for Conservation of Nature	James Dalton	Coordinator, Global Initiatives, Water Programme
Lady Lawyer Foundation	Michela Cocchi	President
Partnerships in Practice	Ken Caplan	Director
Project WET Foundation	John Etgen	Senior Vice President
Sanitation and Water for All	Piers Cross	Senior Advisor
SIWI	Anna Forslund	Programme Manager
SIWI	Karin Glaumann	Programme Manager
SIWI	Elin Weyler	Programme Manager
SIWI	Sofia Widforss	Programme Manager International Policy
The Nature Conservancy	Andrea Erickson-Quiroz	Managing Director, Water
The Nature Conservancy	Emily Powell	Global Water Markets Analyst
The Nature Conservancy	Brian Richter	Chief Scientist, Global Water
The Nature Conservancy	Daniel Shemie	Strategy Director
The Nature Conservancy	Megan Snow	Communications Director
UDYAMA	Pradeep Mahapatra	Secretary & Team Leader

The CEO Water Mandate

Affiliation	Name	Title
Water Footprint Network	Alexandra Freitas	Project Manager
Water Footprint Network	Ruth Mathews	Executive Director
Water Integrity Network	Lotte Feuerstein	Programme Coordinator
Water Integrity Network	Tuen Bastemeijer	Chief Advisor Strategy and Programmes
Water Integrity Network	Jacopo Gamba	Programme Coordinator
Water Witness International	Nicholas Hepworth	Director
Water Witness International	Scott McCready	Chief Strategy Officer
WaterAid	Lisa Greenlee	Strategic Partnerships Director
WaterAid	Hannah Greig	Private Sector Advisor
WaterAid	Kate Holme	Corporate Partnerships Team Leader
WaterAid	Christian Lannerberth	Key Account Manager
WaterAid	Charlotte Minvielle	Senior Business Development Manager
WaterAid Sweden	Cecilia Chatterjee-Martinsen	Executive Director
WaterLex International Secretariat	Nicolas Lorne	Senior Advisor
WaterLex International Secretariat	Viktoria Mohos Naray	Senior Legal Advisor
Waterpreneurs	Brieux Michoud	Director and Co-Founder
World Resources Institute	Betty Otto	Global Director, Water Program
World Resources Institute	Paul Reig	Senior Associate
WSSCC	Alison Bradley	Media and Public Affairs Officer
WSSCC	Jenny Karlsen	Resource Mobilization and Partnership Development
WWF Australia (International)	Oliver Maennicke	Water Stewardship Specialist
WWF Germany	Alexander Liedke	Manager Sustainable Business & Markets
WWF Germany	Philipp Wagnitz	Advisor Freshwater
WWF International	Rylan Dobson	Water Stewardship Consultant
WWF International	Stuart Orr	Practice Lead, Water
WWF International	Alexis Morgan	Water Stewardship Specialist
WWF International	Jochem Verberne	Global Partnerships Director
WWF International	Charlotta Jarnmark	Water Stewardship Programme Manager
WWF - UK	Claire Bramley	Water Stewardship Manager
WWF - US	Lindsay Bass	Corporate Water Stewardship Manager
UN and Government Agencies		
Food and Agriculture Organization	Marlos De Souza	Secretary – Water Platform
French Ministry of Environment, Energy and the Sea	Véronique Massenet	Climate Change Deputy Director
GIZ	Philip Beetlestone	Water Stewardship Advisor and Regional Coordinator
GIZ	Sonja Berdau	Deputy Director of the International Water Steward
GIZ	Julia Kampfmann	IWaSP Junior Advisor
GIZ	André Lammerding	IWaSP Head of Programme
GIZ	Jan Klass Verweyen	IWaSP Advisor
GIZ	Nicole Kranz	Country Coordinator
Global Environment Facility	Christian Severin	Senior Environmental Specialist
IFC, The World Bank	Harsh Vivek	Advisory Services
IFC, The World Bank	Richard Colback	Senior Operations Officer
International Labour Organization	Carlos Carrion-Crespo	Specialist, Public Services and Utilities
Ministry of Water and Environment, Uganda	Dr. Callist Tindimugaya	Commissioner, Directorate of Water Resources Management

The CEO Water Mandate

Affiliation	Name	Title
Swedish International Development Cooperation Agency	Ana Gren	Senior Policy Specialist Water Resources and Sanitation
UNEP-DHI Centre for Water and Environment	Peter Koefoed Bjornsen	Director
UN-Habitat	Andre Dzikus	Coordinator, Urban Basic SB
UNICEF	Cindy Kushner	Senior WASH Advisor
UNIDO	Christian Susan	Industrial Development Officer, Industrial Resource Efficiency Unit
UN Foundation	Jonathan Rich	Senior Advisor
UN Supported Principles for Responsible Investment	Gemma James	Manager, Environmental Issues
USAID	Christian Holmes	Global Water Coordinator, Deputy Assistant Administrator
Other		
Advokatfirman Vinge	Parul Sharma	Head of SRC Compliance
Aalto University	Suvi Sojamo	PhD Researcher
Avvocato	Michela Cocchi	Founder and Chief Executive Officer
BMO GAM	Emma Lupton	ESG Analyst
Ebner Stolz	Dr. Wolfgang Russ	Associate Partner
GSMA	Salima Fazal Karim	Market Engagement Manager
ICMM	Ross Hamilton	Director
ICMM	Hayley Zipp	Manager, Environmental Stewardship
iDE	Tim Prewitt	Chief Executive Officer
IPIECA	Ruth Romer	Senior Manager, Environment
International Tourism Partnership	Fran Hughes	Director
Jyoti Trust Pachod	Iahu Gaikwad	Secretary
LimnoTech	Paul Freedman	Chief Executive Officer
National Business Initiative	Alex McNamara	Programme Manager: Climate & Water
Norges Bank Investment Management	Isabelle Thompsen	Senior Analyst
Orange Senqu River Commission	Lenka Thamae	Executive Secretary
Overseas Development Institute	Peter Newborne	Research Associate
Pegasys Strategy and Development Consulting	Guy Pegram	Managing Director
Pegasys Strategy and Development Consulting	Cindy Helfer	Analyst
Pegasys Strategy and Development Consulting	Hannah Baleta	Engagement Manager
PGMM Investments	Piet Klop	Senior Advisor Responsible Investment
ReachScale	David Wilcox	Chief Executive Officer
University of Geneva, Faculty of Law	Mara Tignino	Senior Lecturer and Coordinator of the Platform
University of Maryland Center for Environmental Science	Bill Dennison	Vice President for Science Applications
WBCSD	Tatiana Fedotova	Acting Head, Water
WBCSD	Joppe Cramwinckel	Director, Water
WBCSD	Sara Traubel	Associate
WSUP	Neil Jeffrey	Chief Executive Officer
WSUP	Madhu Rajesh	Director- Partnerships and Development
Event Organizers		
UN Global Compact	Lila Karbassi	Chief, Environment
Pacific Institute/CEO Water Mandate	Jason Morrison	Program Director/Head
Pacific Institute/CEO Water Mandate	Mai-Lan Ha	Sr. Research Associate/Advisor
Pacific Institute/CEO Water Mandate	Heather Rippman	Sr. Research Associate/Advisor
Pacific Institute/CEO Water Mandate	Stefanie Woodward	Research Associate/Advisor

The CEO Water Mandate

Affiliation	Name	Title
Ross Strategic	Rob Greenwood	Principal