

PACIFIC ENERGY SUMMIT

2012 Confirmed Participants List

Speaker names in **bold**

- **ALMENDRAS, Jose Rene** – Department of Energy, *Philippines*
- ANDITYA, Chrisnawan – Ministry of Energy and Mineral Resources, *Indonesia*
- ANDREOZZI, Marco – Pegaso Canton Ltd., *China*
- ANGELL, Ian – Talisman Energy, *Malaysia*
- AU, Tuan Minh – Asian Development Bank, *Vietnam*
- BERKOBEN, Russell – ExxonMobil Exploration and Production, *Vietnam*
- BICKEL, Dustin – Embassy of the United States, *Laos*
- **BLAIR, Dennis** – The National Bureau of Asian Research Board of Directors, *United States*
- BLAND, Ben – Financial Times, *Indonesia*
- BOUNSOU, Xayphone – Ministry of Energy and Mines, *Laos*
- BREBER, Pierre – Chevron, *United States*
- **BUENO, Edith** – National Electrification Administration, *Philippines*
- BURKE, Fred – Baker & McKenzie, *Vietnam*
- CHATSIS, Deborah – Embassy of Canada, *Vietnam*
- CHU, Minh Thao – Diplomatic Academy of Vietnam, *Vietnam*
- CHUA, Thai Keong – Shell Eastern Petroleum Ltd., *Singapore*
- CHUNG, Sean – ExxonMobil, *Vietnam*
- **COCHRANE, Emma** – ExxonMobil Gas & Power Marketing Company, *United States*
- COCKETT, Richard – The Economist, *Vietnam*
- COLLINS, Jimmie – Department of Energy, *United States*
- COOPER, Giles – Duane Morris Vietnam LLC, *Vietnam*
- DAITO, Michio – Embassy of Japan, *Vietnam*
- **DANG, Dinh Quy** – Diplomatic Academy of Vietnam, *Vietnam*
- DAO, Minh Hien – Electricity Regulatory Authority of Vietnam (ERAV), *Vietnam*
- DAO, Trong Tu – Centre for Sustainable Water Resources Development and Adaptation to Climate Change, *Vietnam*
- DINH, Tien Hoa – Vietnam National Coal and Mineral Industries Holding Corporation, Ltd. (Vinacomin), *Vietnam*
- DO, Dinh Khang – Vietnam Academy of Science and Technology (VAST); Company for Improvement of Technology (IMTECH), *Vietnam*
- DO, Tuan Manh – Sectoral Economic Department, Government Office of Vietnam, *Vietnam*
- DUONG, Ngoc Doan – Institute of Energy, *Vietnam*
- **EBINGER, Charles** – Brookings Institution, *United States*
- FIELDS, Adam – Embassy of the United States, *Vietnam*
- FOOTE, Virginia – U.S. Vietnam Trade Council, *United States*
- FRATER, Eric – Embassy of the United States, *Vietnam*
- FUKUYA, Shu – Japan Bank for International Cooperation (JBIC), *Japan*
- FULLER, Matthew – Embassy of the United States, *Japan*
- GARDNER, Matthew – National Association of Regulatory Utility Commissioners, *United States*
- **GERNER, Franz** – The World Bank, *Vietnam*
- GOMI, Hideki – Vietnam Power Project Office, Marubeni, *Vietnam*

- HASHIM, Abdul Rahim – Malaysian Gas Association; International Gas Union, *Malaysia*
- HAWKINS, Kevin – Mayer Brown JSM, *Vietnam*
- HEATH, Nick – Bloomberg, *Vietnam*
- **HERBERG, Mikkal – The National Bureau of Asian Research; University of California, San Diego, *United States***
- **HERTZMARK, Donald – DMP Resources, *United States***
- HO, Hong Hanh – Diplomatic Academy of Vietnam, *Vietnam*
- HOANG, Anh Tuan – Diplomatic Academy of Vietnam, *Vietnam*
- **HOANG, Quoc Vuong – Ministry of Industry and Trade, *Vietnam***
- **HOANG, Tien Dung – Institute of Energy, *Vietnam***
- HOANG, Tung- Vietnam Institute of Meteorology, Hydrology, and Environment, *Vietnam*
- HOGUE, Thomas – Platts, *Singapore*
- **HORMATS, Robert D.– Department of State, *United States***
- **HUGHES, Peter – Ricardo Strategy Consulting, *United Kingdom***
- HUONG, Ta Van – Vietnam Thermal Association, *Vietnam*
- HUTAPEA, Tamba P. – Indonesia Investment Coordinating Board (BKPM), *Indonesia*
- **HUTCHINSON, Mark – IHS CERA, *Singapore***
- HUYNH, Minh Thong – ExxonMobil, *Vietnam*
- JOHNSTONE, Gareth – Chevron, *Singapore*
- **JONA, Victor – Ministry of Industry, Mines and Energy, *Cambodia***
- **JONES, Philip – Washington Utilities and Transportation Commission; National Association of Regulatory Utility Commissioners, *United States***
- **JUDE, Anthony – Asian Development Bank, *Philippines***
- KARAMOY, John – PT Jeska Mitra Energi, *Indonesia*
- **KIM, Kwang-In – Korea Power Exchange, *South Korea***
- **KIM, Young Chang – Ajou University, *South Korea***
- KIMURA, Tomoyuki – Asian Development Bank, *Vietnam*
- **KOYAMA, Ken – Institute of Energy Economics, Japan (IEEJ), *Japan***
- KUCERA, William – University of Dundee, *Australia*
- LASALLE, Francois – Embassy of Canada, *Vietnam*
- LE, Hong Lam – PetroVietnam (PVN), *Vietnam*
- LE, Mai Thuy Linh – Jaccar Equity Research, *Vietnam*
- LE, Thi My Hanh – Chevron, *Vietnam*
- LE, Thi Thu Huong – PetroVietnam (PVN), *Vietnam*
- LE, Van Khoa – Consultancy on Development (CODE), *Vietnam*
- LEONG, Jay – IHS, *Singapore*
- **LEUNG, Fung Lin – Fulbright & Jaworski LLP, *Hong Kong***
- LOW, Jia Rong – Singapore Embassy, *Vietnam*
- MAEDA, Tadashi – Japan Bank for International Cooperation (JBIC), *Japan*
- MARTIN, Russell – ExxonMobil Gas and Power Marketing Company, *United States*
- **MASSMANN, Oliver – Duane Morris Vietnam LLC, *Vietnam***
- **MASUDA, Tatsuo –Nagoya University, *Japan***
- MAXIE, Jeremy – PFC Energy, *United States*
- MAYERFAS – Embassy of the Republic of Indonesia, *Vietnam*
- MCCLELLAN, Robin – ExxonMobil, *Singapore*
- MCWALTER, Michael – Department of Petroleum and Energy, *Papua New Guinea*
- **MEYER, Melody – Chevron Asia Pacific Exploration and Production, *United States***
- MILLER, Meredith – The National Bureau of Asian Research, *United States*
- MIYAMOTO, Akira – Osaka Gas Company, *Japan*
- MORROW, Holly – ExxonMobil, *United States*
- MURRAY, Matthew – Department of State, *United States*

- **NAITO, Hideo – Japan Bank for International Cooperation (JBIC), Japan**
- NAKANDALA, Sumith – Ministry of External Affairs, *Sri Lanka*
- NASH, Tony – IHS Global Services, *Singapore*
- NESHEIWAT, Julia – Department of State, *United States*
- NGO, Quynh Thuy – Directorate of Energy, Ministry of Industry and Trade, *Vietnam*
- NGO, Tho Sy – Sectoral Economic Department, Government Office of Vietnam, *Vietnam*
- NGUYEN, Anh Tuan – Institute of Energy, *Vietnam*
- **NGUYEN, Anh Tuan – Institute of Energy, Vietnam**
- NGUYEN, Chung – Vietnam Business Council for Sustainable Development, *Vietnam*
- NGUYEN, Duc Cuong – Institute of Energy, *Vietnam*
- NGUYEN, Hoai Phuong – U.S.-ASEAN Business Council, *Vietnam*
- NGUYEN, Huu Thuan – SOVICO Holdings, *Vietnam*
- NGUYEN, Minh Phuong – PetroVietnam (PVN), *Vietnam*
- NGUYEN, Thanh Hung – Sovico Holdings, *Vietnam*
- NGUYEN, Thanh Son – Song Hong Energy Company, *Vietnam*
- **NGUYEN, Thi Hong Lien – Vietnam Electricity (EVN), Vietnam**
- NGUYEN, Thi Phan Chung – Vietnam Chamber of Commerce and Industry (VCCI), *Vietnam*
- NGUYEN, Thi Thanh Le – Vietnam Petroleum Institute (VPI), *Vietnam*
- NGUYEN, Thi Thuy – U.S. Vietnam Trade Council, *Vietnam*
- NGUYEN, Thi Xuyen – Hanoi Urban Environment Company Limited, *Vietnam*
- NGUYEN, Tien Khiem – Vietnam Academy of Science and Technology (VAST) Institute of Mechanics, *Vietnam*
- NGUYEN, Tien Phong – Diplomatic Academy of Vietnam, *Vietnam*
- NGUYEN, Tien Vinh – PetroVietnam (PVN), *Vietnam*
- NGUYEN, Toan Thang – PetroVietnam (PVN), *Vietnam*
- NGUYEN, Van Cong – Company for Improvement of Technology (IMTECH), *Vietnam*
- NGUYEN, Van Tau – ITA Group, *Vietnam*
- NGUYEN, Van Thong – Institute of Energy, *Vietnam*
- NGUYEN, Van Thuy – Hanoi Urban Environment Company Limited, *Vietnam*
- **NGUYEN, Van Vy – Department for Sectoral Economic Affairs, Office of the Government, Vietnam**
- NGUYEN, Vu Kien – Vietnam Chamber of Commerce and Industry, *Vietnam*
- **NGUYEN, Xuan Thang – GE Energy, Vietnam**
- NGUYEN, Xuyen Thi - Hanoi Urban Environment Company Limited, *Vietnam*
- OLLEN, Jim – Chevron, *Vietnam*
- **PADMANABAN, Srinivasan - U.S. Agency for International Development, India**
- **PEIMANI, Hooman – Energy Studies Institute, Singapore**
- PHAM, Dung – DD Consulting Company Ltd, *Vietnam*
- **PHAM, Hoang Luong – Hanoi University of Science and Technology, Vietnam**
- PHAM, Hong Son – GE, *Vietnam*
- PHAM, Minh Hung – Ministry of Planning and Investment, *Vietnam*
- PHAM, Quang Huy – PetroVietnam Securities Inc., *Vietnam*
- **PHAM, Quang Tu – Consultancy on Development Institute (CODE), Vietnam**
- PHAM, Quoc Tru – Diplomatic Academy of Vietnam, *Vietnam*
- PHAM, Thanh Tung – Ministry of Industry and Trade, *Vietnam*
- PHAM, Thi Minh – PT Environment and Equipment JSC, *Vietnam*
- **PHAM, Thi Thu Hang – Vietnam Chamber of Commerce and Industry, Vietnam**

- **PHAN, Minh Tuan – Vietnam Electricity (EVN), Vietnam**
- PHAN, Ngo Tong Hung – HD Investment Corporation, *Vietnam*
- PHAN, Ngoc Tuyen – Institute of Energy, *Vietnam*
- PHAN, Son Hoang – SUNTECH Company, Ltd., *Vietnam*
- PICKETT, Angela – Embassy of Australia, *Vietnam*
- PIERANGELO, Claire – Embassy of the United States, *Vietnam*
- PRAMUDYA – Ministry of Energy and Mineral Resources, *Indonesia*
- PRAWIRO, Gatot – GE Energy - Gas Engines, *Indonesia*
- RIDDELL, Heather – Embassy of New Zealand, *Vietnam*
- RYAN, Vanessa – Chevron, *Vietnam*
- **RYU, Kwon-Hong – Wonkwang University School of Law, South Korea**
- **SAGAR, Ambuj – Indian Institute of Technology Delhi, India**
- SALECEDO, Maria Lourdes M. – Embassy of The Philippines, *Vietnam*
- SIN, Chantry – Department of Petroleum and Energy, *Papua New Guinea*
- **SONG, Pil-Bae – Asian Development Bank, Philippines**
- SUMARDJONO – Ministry of Energy and Mineral Resources, *Indonesia*
- SUMIARSO, Luluk – The Indonesian Institute for Clean Energy (IICE), *Indonesia*
- SUMRANWANICH, Tawatchai – Electricity Generating Authority of Thailand, *Thailand*
- TA, Minh Tuan – Diplomatic Academy of Vietnam (DAV), *Vietnam*
- TA, Van Huong – Vietnam Thermal Association (VTA), *Vietnam*
- **TAWNEY, Letha – World Resources Institute, United States**
- **THONGSATHITYA, Amnuay – Ministry of Energy, Thailand**
- **THURBER, Mark – Stanford University, United States**
- TO, Minh Thu – Diplomatic Academy of Vietnam, *Vietnam*
- **TOMLINSON, Hank – Chevron Vietnam, Vietnam**
- TRAN, Chi Thanh – Institute of Energy, *Vietnam*
- TRAN, Chi Trung – Ministry of Foreign Affairs, *Vietnam*
- TRAN, Ky Phuc – Institute of Energy, *Vietnam*
- TRAN, Manh Hung – Institute of Energy, *Vietnam*
- TRAN, Minh Nga – Chevron, *Vietnam*
- TRAN, Nam Thai – PetroVietnam (PVN) Power Corporation, *Vietnam*
- TRAN, Phuong Loan – PetroVietnam (PVN), *Vietnam*
- TRAN, Thi Minh – PT Environment and Equipment JSC, *Vietnam*
- TRAN, Thi Lien Phuong – Vietnam Petroleum Institute (VPI), *Vietnam*
- TRAN, Tung Dung – Vietnam Electricity (EVN), *Vietnam*
- TRAN, Viet Anh – Vietnam Electricity (EVN), *Vietnam*
- **TRAN, Xuan Hoa – Vietnam National Coal and Mineral Industries Holding Corporation, Ltd. (Vinacomin), Vietnam**
- **TRINH Ngoc Khanh – Vietnam Electricity (EVN), Vietnam**
- **VIRAVONG, Viraphonh – Ministry of Energy and Mines, Laos**
- **VOHRA, Manoj – Economist Intelligence Unit, Singapore**
- VOUDOURIS, Vlasios – ABM Analytics, *United Kingdom*
- VU, Lan Anh – British Embassy, *Vietnam*
- VU, Minh Tam – Vietnam Institute of Meteorology, Hydrology and Environment, *Vietnam*
- **VU, Tu Thanh – U.S.-ASEAN Business Council, Vietnam**
- VU, Van Loi – PetroVietnam (PVN), *Vietnam*

- **WADDLE, Daniel – NRECA International, *United States***
- WANG, Hank – Garvery Schubert Barer, *China*
- WEBSTER, Jessica – Embassy of the United States, *Vietnam*
- **WICAKSONO, Agung - President's Delivery Unit for Development Monitoring and Oversight, *Indonesia***
- WOLF, Jim – Gulf Trading & Transport LLC, *United States*
- WONG, Chow Ming – Ministry of Foreign Affairs, *Singapore*
- WONG, Sin Foong – International Finance Corporation, *China*
- XIAO, Lian – Institute of World Economics and Politics, Chinese Academy of Social Sciences (CASS), *China*
- XU, Qinhua – Center for International Energy and Environment Strategy Studies, Renmin University, *China*
- XU, Ying – Center for International Energy and Environment Strategy Studies, Renmin University, *China*
- **YANG, Fuqiang – Natural Resources Defense Council (NRDC), *China***
- **YOSHIDA, Phyllis – Department of Energy, *United States***
- YOWARGANA, Ping – President’s Delivery Unit for Development Monitoring and Oversight, *Indonesia*
- YUGE, Noriyasu – Japan Bank for International Cooperation (JBIC), *Vietnam*
- **ZHANG, Chi – BP, *China***