

WEDNESDAY, DECEMBER 08, 2010

SPEAKER BIOS

STUART CORBRIDGE

Stuart Corbridge is Pro Director for Research and External Relations at the London School of Economics. Stuart is a Professor of International Development with longstanding research interests in governance and the political economy of growth, especially in India. He taught previously at the University of Cambridge, and at Syracuse, Miami and Texas-Austin Universities in the US. At LSE, Stuart has responsibilities, among other things, for deepening the School's relationships with its global partners and for taking forward the School's African Initiative.

MICHAEL HOGAN

Michael J. Hogan is the 18th President of the University of Illinois. He serves as the Harry E. Preble Chair and professor in the Department of History in the College of Liberal Arts and Sciences on the Urbana campus. He most recently served as president of the seven-campus University of Connecticut system. His administrative career also includes serving as the executive vice president, provost, and F. Wendell Miller Professor of History at the University of Iowa. Before his move to Iowa in 2004, he held numerous positions at The Ohio State University, which he joined as a faculty member in 1986. Hogan, the author of nine books and numerous scholarly articles and essays, earned his B.A. degree at the University of Northern Iowa. His graduate degrees, in history, were earned at The University of Iowa.

STROBE TALBOTT

Strobe Talbott assumed the Presidency of the Brookings Institution in July 2002 after a career in journalism, government and academe. His immediate previous post was founding director of the Yale Center for the Study of Globalization. Before that, he served in the State Department from 1993 to 2001, first as Ambassador-at-Large and Special Adviser to the Secretary of State for the new independent states of the former Soviet Union, then as Deputy Secretary of State for seven years. Talbott entered government service after 21 years with Time magazine. As a reporter, he covered Eastern Europe, the State Department, and the White House, then was Washington bureau chief, editor-at-large and foreign affairs columnist. He was twice awarded the Edward Weintal Prize for distinguished diplomatic reporting.

His twelfth book, *Fast Forward, Ethics and Politics in the Age of Global Warming*, which he co-authored with William Antholis was published in May 2010. His past books include: *The Great Experiment: The Story of Ancient Empires, Modern States, and the Quest for a Global Nation*. He is currently a member of the Aspen Strategy Group, a fellow of the American Academy of Arts and Sciences, the Academy of Diplomacy, and a former member of the National Commission on War Powers. Talbott holds degrees from Yale and Oxford. He has honorary doctorates from the Monterey Institute, Trinity College, Georgetown University, and Fairfield University,

and he has been awarded state orders by the presidents of Estonia, Finland, Germany, Lithuania, Poland, and the Kings of Sweden and Belgium.

JOSEF ACKERMANN

Dr. Josef Ackermann is Chairman of the Management Board and the Group Executive Committee of Deutsche Bank. He studied Economics and Social Sciences at the University of St. Gallen, and in 1977, after obtaining his doctorate, he joined Schweizerische Kreditanstalt (SKA), becoming its President in 1993. In 1996, Ackermann joined the Management Board of Deutsche Bank, where he was responsible for the investment banking division. In 2002, he became Spokesman of the Management Board and Chairman of the Group Executive Committee. He was appointed Chairman of the Management Board in 2006. Under his leadership, the investment banking business became one of Deutsche Bank's principal sources of revenue, joining the top tier of global investment banks within a few years. From 2006 onwards, he pursued the expansion of 'stable' businesses through targeted acquisitions and investments. In September 2008, Ackermann made the key decision to further strengthen Deutsche Bank's Private & Business Clients business by taking a stake in Postbank with the option to buy the company. A Co-Chairman of the World Economic Forum Foundation Board, in 2007 Ackermann accepted an appointment as Visiting Professor in Finance at the London School of Economics. In July 2008, he was appointed Honorary Professor at the Johann Wolfgang Goethe University, Frankfurt.

BRUCE KATZ

Bruce J. Katz is a Vice President at the Brookings Institution and founding Director of the Brookings Metropolitan Policy Program, which aims to provide decision makers in the public, corporate, and civic sectors with policy ideas for improving the health and prosperity of cities and metropolitan areas. Katz is a graduate of Brown University and Yale Law School. He regularly advises federal, state, regional, and municipal leaders on policy reforms that advance the competitiveness of metropolitan areas. After the 2008 presidential election, Katz co-led the housing and urban transition team for the Obama Administration and served as a senior advisor to new Secretary of Housing and Urban Development, Secretary Shaun Donovan, for the first 100 days of the Administration. He is also a visiting Professor at the London School of Economics. In 2006, he received the prestigious Heinz Award in Public Policy for his contributions to understanding the "function and values of cities and metropolitan areas and profoundly influencing their economic vitality, livability and sustainability." Before joining Brookings, Katz served as Chief of Staff to Secretary of the U.S. Department of Housing and Urban Development Henry G. Cisneros, and as the staff director of the Senate Subcommittee on Housing and Urban Affairs.

HENRY CISNEROS

The Honorable Henry Cisneros is Executive Chairman of CityView Companies, and former Secretary of the U.S. Department of Housing and Urban Development (HUD). Cisneros devotes his efforts to improving the

urban environment through CityView's investment funds. His governmental experience and dedication to America's cities are important features of CityView's "Smart Capital for Smart Growth" strategy. Prior to establishing CityView and serving at HUD, he was the four-term Mayor of San Antonio, Texas. He is a graduate of Texas A&M, with a masters degree from the Kennedy School at Harvard University and a Ph.D. from George Washington University.

RONALD J. DANIELS

Ronald J. Daniels became the 14th President of The Johns Hopkins University in March 2009. Daniels had been provost of the University of Pennsylvania since 2005. As Penn's chief academic officer, he had broad responsibility for undergraduate and graduate education, faculty affairs, research and technology transfer, global initiatives, student life, athletics, admissions, arts and culture, and libraries. The deans of Penn's 12 schools reported to him on academic and budget matters. Daniels came to Penn from the University of Toronto, where he was dean of the Faculty of Law and James M. Tory Professor of Law. Daniels' research focuses on the intersections of law, economics and public policy, in such areas as corporate and securities law, social and economic regulation and the role of law and legal institutions in promoting third world development. He is an author or editor of seven books. Daniels earned an LLM from Yale University in 1988 and a J.D. in 1986 from the University of Toronto. He received a B.A. from the University of Toronto in 1982

FRED P. HOCHBERG

Fred P. Hochberg is the 23rd President of the Export-Import Bank of the United States (Ex-Im Bank), the U.S. government's official export-credit agency. In this capacity, Hochberg also serves as chairman of the board. Hochberg has more than 30 years of experience in business, government, and philanthropy. From 2004 to 2008, he was dean of Milano, The New School for Management and Urban Policy. From 1998 through 2001, he served as deputy, then acting administrator of the Small Business Administration (SBA), improving customer service and substantially increasing lending to minority and women small-business owners. Before joining the Clinton administration, Hochberg was president and chief operating officer of the Lillian Vernon Corporation, where he led the transformation of a small, family mail-order company into a publicly traded, highly successful direct-marketing corporation. A native of the greater New York metropolitan area, Hochberg received a B.A. from New York University and a master's of business administration from Columbia University.

TADAHIKO ISHIGAKI

Tadahiko Ishigaki is Senior Vice President and Executive Officer, Chief Executive for the Americas, Hitachi, Ltd. In addition, he serves as Chairman, Hitachi America, Ltd. Ishigaki has a long and distinguished career with Hitachi, joining Hitachi, Ltd. in 1968. He served in both the New York and San Francisco offices of Hitachi America, Ltd. in 1977 and 1980, respectively, before moving to the Hydroelectric Power & Substation Equipment Department in 1982. Named Department Manager of the

Industrial Machinery Department five years later, he served also served as Department Manager, Marketing Department, of the Overseas Operations Promotion Office before being named Deputy Managing Director, Hitachi (Europe), Ltd. in 1993 followed by increasingly senior management positions at Hitachi Home Electronics (Europe), Ltd. In 1999 he was named General Manager, Digital Media Systems Sales Operations Division at Hitachi, Ltd. and two years later Senior Vice President, Nippon Columbia Co., Ltd. He has also served as the Managing Officer and General Manager, Corporate Marketing and the President and Director of Hitachi Home & Life Solutions, Inc. In April 2006 Mr. Ishigaki was named Representative Executive Officer, Senior Vice President and Executive Officer of Hitachi, Ltd. and was appointed to the Chief Executive for North America as well as the Chairman of Hitachi America, Limited in April 2007. His duty expanded to cover the entire America region and was appointed to the Chief Executive for the Americas in April 2008. He graduated from the Faculty of Business and Commerce at Keio University in Tokyo.

DAN'L LEWIN

Dan'l Lewin is the Corporate Vice President for Strategic and Emerging Business Development at Microsoft Corporation. Lewin leads Microsoft's global engagement with startups, entrepreneurs, and venture capitalists, as well as business relationships with strategic industry partners. In addition, Lewin has executive, site, and citizenship responsibility for the company's Mountain View, Calif. operations and industry partners in the Silicon Valley, which currently employ 2,500 people. Lewin's business development teams focus on supporting the software startup and entrepreneur ecosystem developing on the Microsoft platform while helping foster and grow local software economies worldwide. Through the Microsoft BizSpark Program, and the Microsoft Innovation Center Program, the groups help accelerate startup success in more than 100 countries. Lewin has spent more than 30 years in Silicon Valley as an executive leading sales and marketing divisions for companies including Apple Computer Inc., NeXT Inc. and GO Corp. Before joining Microsoft in 2001, he was CEO of Aurigin Systems Inc., a startup that pioneered intellectual property asset management. He has consulted for emerging companies, venture capital firms and corporate joint ventures. Lewin serves on the boards of the Churchill Club; Software Development Forum; TechAmerica; Santa Clara University Center for Science, Technology and Society; and the Tech Museum of Innovation, where he serves as its awards chair. He is also on the Corporate Advisory Board of the National Venture Capital Association. He holds an A.B. in politics from Princeton University.

SASKIA SASSEN

Saskia Sassen is the Robert S. Lynd Professor of Sociology and Co-Director, The Committee on Global Thought, at Columbia University. Her recent books are *Territory, Authority, Rights: From Medieval to Global Assemblages* and *A Sociology of Globalization*. Forthcoming is the fourth fully updated edition of *Cities in a World Economy*. The *Global City* came

out in a new fully updated edition in 2001. For UNESCO she organized a five-year project on sustainable human settlement with a network of researchers and activists in over 30 countries; it is published as one of the volumes of the Encyclopedia of Life Support Systems. Her books are translated into 21 languages. Sassen has received several honors and awards, most recently honorary doctorates from Delft University (Netherlands), DePaul University (USA), and Universite de Poitiers (France). She serves on several editorial boards and is an advisor to several international bodies. She is a Member of the Council on Foreign Relations, a member of the National Academy of Sciences Panel on Cities, and chaired the Information Technology and International Cooperation Committee of the Social Science Research Council (USA). She has written for The Guardian, The New York Times, Le Monde, Newsweek International, among others, and contributes regularly to www.OpenDemocracy.net and www.HuffingtonPost.com.

GREG CLARK

Greg Clark is a City Advisor and Associate at LSE Cities, London School of Economics and Political Science. Greg Clark acts a “thought leader” and “event leader” for local, regional, and national governments, major corporations, inter-governmental and business groups on city and regional development, and public-private co-investment worldwide. His work includes both a portfolio of corporate & institutional roles, and individual assignments/events. His current institutional roles are Senior Fellow, ULI, EMEA/India; Chairman of the OECD Local Development Forum; Chairman of British BIDs; Member of Promote London Council and Member of London Promotion Transition Board; and Visiting Professor, Cass Business School, City of London.

RICKY BURDETT

Ricky Burdett is Professor of Urban Studies at the London School of Economics and Political Science (LSE) and director of LSE Cities and the Urban Age Programme, and has been appointed Global Distinguished Professor at the Institute of Public Knowledge at New York University. He is Chief Adviser on Architecture and Urbanism for the London 2012 Olympics and the Olympic Legacy Park Company, and was architectural adviser to the Mayor of London from 2001 to 2006. He has curated numerous exhibitions including ‘Global Cities’ at Tate Modern, was Director of the 2006 Architecture Biennale in Venice and chairman of the Jury for the 2007 Mies van der Rohe Prize. He is architectural adviser to the City of Genova and a member of the Milan Expo 2015 steering committee. He is a Council member of the Royal College of Art and sits on the Mayor of London's Promote London Board.

JORDI W. CARNES

Jordi W. Carnes is First Deputy Mayor of Barcelona and Town Councilor in charge of Finance and Economic Promotion. Mr. Carnes is President of Barcelona Activa, 22@, Mercabarna and Institut Municipal de Mercats. Mr. Carnes is also Vice-president of the Institut Municipal d’Hisenda de Barcelona (Finance Municipal Institute of the city) and of the Autoritat Portuària de Barcelona (Barcelona Port Authority). He is Second Vice-

President of Turisme de Barcelona (Barcelona Tourism Board) and Second Vice-President of Barcelona Serveis Municipals (a municipal company in charge of different local services and infrastructures related to mobility and leisure). Comes is also Deputy of Diputació de Barcelona, a local government institution of the region of Barcelona since November 2009. He also occupied different posts in Diputació de Barcelona from 1984 until 2000. From April to November 2006, Mr. Comes was Counsellor of the Department of Agriculture and Fishing of Generalitat de Catalunya (the Government of Catalonia) and, previously, from 2003 until April 2006, Director of Rural Development in the same department.

SERGIO CHIAMPARINO

The Honorable Sergio Chiamparino is the Mayor of the City of Torino. Born in 1948, Mayor Chiamparino has a degree in Political Science. His thesis was on econometrics, specifically focused on the labor market. For several years he was a researcher at the Laboratory of Political Economy Cognetti De Martiis of the Faculty of Political Science of Torino; and coordinator of the programme for the Piedmont Region between 1975 and 1979. He subsequently took up a position as a Member of the Board of the Istituto Bancario San Paolo di Torino between 1978 and 1980. He then took up several political and trade union positions until his election to the Italian Parliament in 1996; for five years member of the Committee for National Budget of the Chamber of Deputies. In 2001 he was elected as Mayor of Torino, and re-elected in 2006. He is also national Chairman of ANCI (National Association of Italian Municipalities).

CHRIS ENDRESEN

Chris Endresen is the Director of Economic Development for the Puget Sound Regional Council and responsible for the development and implementation of the Prosperity Partnership's Regional Economic Strategy. Prior to joining the Puget Sound Regional Council, she was the State Director for U.S. Senator Maria Cantwell. Chris served three terms as Kitsap County Commissioner as well as eight years on the Poulsbo City Council. She represented Washington counties on the Board of Directors of the Washington State Association of Counties and the National Association of Counties. She has been honored with the Warren G. Magnuson Elected Official of the Year and recognized as a Woman of Achievement by the YWCA. Prior to her public sector career, Chris spent 20 years in the private sector in sales and marketing. She received her master's degree in public administration from the Daniel J. Evans School of Public Affairs at the University of Washington.

R.T. RYBAK

The Honorable R.T. Rybak is the Mayor of the City of Minneapolis. He was first elected Mayor of Minneapolis in 2001 in his first run for public office and was overwhelmingly re-elected in 2005. Rybak took office facing a post-9/11 budget crisis and deep state and federal budget cuts. He responded by implementing innovative fiscal reforms that saved taxpayers millions by reducing \$80 million of inherited debt, reigning in government spending and producing six balanced budgets in four years. Rybak's other accomplishments include recruiting Allina and the Global

Market to the Midtown Exchange, closing the city's employment gap, creating 2,500 new housing units in three years with the Affordable Housing Trust Fund, growing the police department by 100 officers in the last two years, and launching the innovative Minneapolis 311 phone system. Rybak is now leading efforts to revitalize north Minneapolis, attack juvenile crime, make Minneapolis a wireless city, end homelessness in ten years, and significantly reduce energy consumption to combat global climate change. Rybak is a lifelong Minneapolis resident and the son of a pharmacist in the Phillips neighborhood, and currently lives in the East Harriet neighborhood.

BRAD WHITEHEAD

Brad Whitehead is the President of the Fund for Our Economic Future. Mr. Whitehead oversees the Fund's grantmaking, research and civic engagement efforts. He was named the Fund's first president in the fall of 2006. He served the Fund while also working for The Cleveland Foundation, the largest contributor to the Fund. In July 2007, he assumed full-time responsibilities with the Fund. Brad joined The Cleveland Foundation in 2002 and was Program Director for Economic Development. Before joining the Foundation, Brad was a Director at the international management consulting firm of McKinsey and Company. At McKinsey, Brad's client work spanned a broad range of corporate strategy, operations, and organizational issues, but his major area of focus was in growth and new business building. Brad was one of the Firm leaders of the Business Building Practice and prior to that he was a founder of the Firm's environment practice

JOAN CLOS

Joan Clos is currently Spain's Ambassador to the republics of Turkey and Azerbaijan and the Executive Director of the United Nations Human Settlements Programme (UN-HABITAT). The former Mayor of Barcelona, Clos has a long career in the Spanish Government both at the local and national level. Between 2006 and 2008, he was appointed Minister of Industry, Tourism and Trade in President José Luis Rodríguez Zapatero's cabinet. Between 1997 and 2006 Clos served two terms as Mayor of Barcelona. He also served as Deputy Mayor for two terms beginning in 1991, reorganizing the economic and financial structures of Barcelona City Hall to meet the challenges of the Olympic Games. He was also instrumental in establishing a financing program for further investment following the Olympics.

JOSÉ SERRA

The Honorable José Serra is the former Governor of the State of São Paulo and the former Mayor of the City of São Paulo. Serra, an economist, has devoted over 40 years of his life to public and political affairs, serving as São Paulo State Secretary (Economics and Planning), member of the National Congress, and Senator. Under President Fernando Henrique Cardoso's administration he also served as Minister of Planning and Budget and later as Minister of Health. In that capacity he pioneered new policies on HIV/AIDS treatment, which were adopted elsewhere in the developing world and granted him international recognition. In 2005 he

took office as Mayor of São Paulo and in October 2006 he was elected Governor of the State of São Paulo for a four-year term. In 2002 and 2010 he ran for president. José Serra holds a Ph.D. in Economics from Cornell University and is a former fellow at the Institute for Advanced Studies at Princeton University.

CHRISTOPHER G. KENNEDY

Christopher G. Kennedy is President of Merchandise Mart Properties, Inc. (MMPI). Kennedy was named President of MMPI in October 2000. He began his career with MMPI as a Research Analyst in 1987, serving as Director of the Architectural Products Division, Vice President and Executive Vice President en route to his current role. Kennedy earned a bachelor's degree in political science from Boston College in 1986 and a master's of management from the J.L. Kellogg Graduate School of Management of Northwestern University in 1994. Kennedy sits on the board of directors of Ariel Investment Trust and serves on the board of directors of the Interface Floor Covering Company. He is also the treasurer of the Joseph P. Kennedy Jr. Foundation and serves on the board of directors of the Catholic Theological Union and the Chicago Alliance to End Homelessness. Chris also is involved in numerous civic organizations in Chicago, including the Chicago Council on Global Affairs, the City Club of Chicago, the Executives' Club of Chicago, the Economic Club of Chicago and The Commercial Club of Chicago. In 2009, Governor Pat Quinn appointed Kennedy to the University of Illinois Board of Trustees.

RICHARD STENDEL

Richard Stengel is the Managing Editor of TIME Magazine. He graduated magna cum laude from Princeton University in 1977. After college, he was a Rhodes Scholar and studied English and history at Christ Church, Oxford. Stengel became a senior writer and essayist at Time, where he covered both the 1988 and 1996 presidential campaign. He also wrote for The New Yorker, The New Republic, Spy, and the New York Times. Stengel also authored several books including January Sun: One Day, Three Lives, A South African Town and You're too Kind: A Brief History of Flattery. In 1993 he collaborated with Nelson Mandela on Mandela's bestselling autobiography, Long Walk to Freedom. He later served as co-producer of the 1996 documentary Mandela. In 1998, he taught a course at Princeton University called "Politics and the Press." In 1999, Stengel became a senior advisor and chief speechwriter for Bill Bradley, who ran for the Democratic nomination for the 2000 presidential election. Stengel later returned to print journalism and served in several positions at Time, including as nation and culture editor, and managing editor for Time.com. In 2004, Stengel became President and Chief Executive Officer of the National Constitution Center, a museum and education center in Philadelphia. In 2006, he returned to Time magazine as Managing Editor.

RICHARD DALEY

The Honorable Richard M. Daley is Mayor of the City of Chicago. Mayor Daley has earned a reputation—both in Chicago and across the nation—for improving Chicago's quality of life, acting to improve public schools,

strengthening its economy, and helping Chicago become among the most environmentally friendly cities in the world. His innovative, community-based programs continue to tackle the fundamental challenges facing urban America—improving public education, preventing and fighting neighborhood crime, bringing new businesses to Chicago’s neighborhoods, creating new jobs, and investing in new neighborhood infrastructure. These and other achievements during Daley’s tenure as mayor have firmly re-established Chicago as a global city and a global leader in city building and economic competitiveness. A former state senator and county prosecutor, Daley was elected Mayor in 1989 and subsequently re-elected five times. Daley graduated from De La Salle Academy and earned undergraduate and law degrees from DePaul University. Daley and his wife Maggie are the parents of three children, Nora Daley Conroy, Patrick Daley and Elizabeth Daley. A son, Kevin, died in 1981 at the age of three of spina bifida.

MICHAEL NUTTER

The Honorable Michael A. Nutter is the 98th Mayor of Philadelphia. Mayor Nutter has set a course for America’s sixth largest city aimed at growing the regional economy in a sustainable manner, dramatically improving public safety and investing in education and workforce development. With a pledge to make Philadelphia the greenest city in America, Nutter has launched an aggressive strategy, Greenworks Philadelphia, to reduce the city’s carbon footprint and train Philadelphians for new green collar jobs. Long committed to the careful planning of development, Nutter has reoriented city government, giving primacy to planning as the city prepares for future development along the Delaware River, the Navy Yard, and Philadelphia International Airport. He has reorganized the city’s Commerce Department to improve assistance to small businesses and to foster minority- and women-owned business. In response to the deepest recession in generations, Nutter launched a nationally recognized mortgage foreclosure program that links at-risk homeowners with housing counseling and related services. Born in Philadelphia, Michael Nutter grew up in West Philadelphia with his parents, who instilled in him a deep interest in community service. An academic scholarship recipient, he graduated from St. Joseph’s Preparatory High School. In 1979, he graduated from the Wharton School of Business at the University of Pennsylvania.

ANTONIO VILLARAIGOSA

The Honorable Antonio R. Villaraigosa is the 41st Mayor of Los Angeles. Villaraigosa received a bachelor’s degree from UCLA and went on to attend the People’s College of Law, a night school dedicated to public-interest law. In 1994, Villaraigosa was elected to the California State Assembly and, four years later, his colleagues elected him the first Assembly Speaker from Los Angeles in 25 years. Following substantial accomplishment in Sacramento, he was elected as the City Councilmember to Los Angeles’ 14th District in 2003. Villaraigosa was widely credited with resolving the Metropolitan Transit Authority transit strike, creating the largest passive park on the Eastside of Los Angeles, and protecting

funding for the arts. In 2005, Villaraigosa was elected Mayor of Los Angeles. Teaming up with transportation leaders throughout Los Angeles County, Mayor Villaraigosa led the effort to pass a once-in-a-generation investment in the mass transit system of Los Angeles. With the passage of Measure R, LA County is poised to invest in \$40 billion in new transit, rail and highways. In 2009, Mayor Villaraigosa was re-elected for a second term.

JIM JOHNSON

Jim Johnson is Vice Chairman of Perseus LLC, a merchant banking and private equity firm based in Washington, D.C. and New York City. He has also been a member of the Brookings Board of Trustees since 1992 and served as chairman from 1994 to 2003. Prior to joining Perseus in 2001, Johnson served as Vice Chairman, Chairman and Chief Executive Officer, and Chairman of the Executive Committee of Fannie Mae. Prior to joining Fannie Mae, he was a Managing Director in Corporate Finance at Lehman Brothers. Before joining Lehman Brothers, he was President of Public Strategies, a Washington, D.C.-based consulting firm he founded to advise corporations on strategic issues. From 1977 to 1981, Jim was Executive Assistant to Vice President Walter F. Mondale, where he advised the Vice President on domestic, foreign policy, and political matters. Earlier, he was employed by the Dayton Hudson Corporation, worked as a staff member in the U.S. Senate, and was on the faculty of Princeton University. Johnson received a B.A. in political science from the University of Minnesota and a master's in public policy from the Woodrow Wilson School at Princeton University.