

PANELISTS

Towards a Pollution-Free Planet: Accelerating the Sound Management of Chemicals and Waste


#BeatPollution #Detox


Rolph Payet is the Executive Secretary of the Basel, Rotterdam and Stockholm Conventions. Formerly a Minister for Environment and Energy in the Seychelles, Pro-Chancellor of the University of Seychelles and Associate Professor at the Linnaeus University in Sweden. He has been a lead Author of the Intergovernmental Panel On Climate Change, in the UN Group of Experts on the Regular Process and Young Global Leader of the World Economic Forum. He is also a member/trustee of the Global Island Partnership, the Sea Level Rise Foundation, the Seychelles University Foundation, the Seychelles Centre for Marine Research and Technology, the Island Conservation Society and the Silhouette Foundation.

Among his many specialties are small island states, marine policy and coastal management and adaptation, and his research interests lies within earth system dynamics, climate change and island systems.


Rolph Payet

Executive Secretary
Secretariat of the Basel, Rotterdam and Stockholm
Conventions

In her capacity as accounting head of the Ministry, H.E. Ms. Goorah is closely involved in technical matters pertaining to the environment in general, including climate change, coastal zone management and solid and hazardous waste management. Ms. Goorah reckons more than 40 years in the public service, including some 16 years at top management level. Having worked in various Ministries and Departments, she has a vast experience in the administration of the affairs of Government, including policy formulation and implementation.


Nema Devi Goorah

Permanent Secretary
Ministry of Social Security, National Solidarity,
Environment and Sustainable Development
Mauritius

H.E. Mr. Garofali is a career diplomat and has served in several posts as Foreign Service Officer since 1997. In former professional tasks, he worked as State Reform Specialist and International Trade Consultant.

He holds a Ph.D. in Economy and Law on Sustainable Development, from Catholic University of Avila, Spain, a MBA Degree from Polytechnic University of Catalonia, Spain, and a B.A. Degree in International Relations from the University of the Republic, Uruguay. He has been lecturer at University ORT and University of the Republic in Uruguay, as well as Research Associate at the University of Stockholm, Sweden. He is member of the Board of Advisers of the European Institute for International Studies, Salamanca, Spain.


Alejandro Garofali

Ambassador and Permanent Representative of
Uruguay to the United Nations in Nairobi

Ms. Jutta Emig leads the Division of the Ministry that is responsible for the German contribution to the international conventions regarding chemical safety (e.g. Minamata, Rotterdam, Stockholm) as well as to the Strategic Approach to International Chemicals Management (SAICM). In addition, the Division promotes the development and implementation of sustainable chemistry at the national and international levels.

Ms. Emig has worked for the German Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety since 1992. She holds a PhD in food chemistry.


Jutta Emig

Head of Division
International Chemicals Safety and Sustainable
Chemistry
Federal Ministry for the Environment, Nature
Conservation, Building and Nuclear Safety
Germany

Mr. Mathias Schluep is the program director of the World Resources Forum (WRF), a global science-based platform for sharing knowledge about the economic, political, social and environmental implications of global resource use. Mr. Schluep leads WRF's program activities related to mining, secondary raw materials and global resource policy. Among others, he is responsible for the facilitation of global stakeholder processes to enhance the international cooperation on raw material policies, investments and standardization. He is also responsible for several cooperation projects with developing countries in Africa, Asia and Latin America, where he is implementing various waste projects for national and international government organizations and the private industry.


Mathias Schluep

Director
World Resources Forum

Mr. Friedrich Barth studied Physics, Geoecology and Hydrology at the Universities of Heidelberg, Bayreuth, Freiburg and Galway. He has more than 25 years of management experience in the areas of Environment, Climate, Energy and Water both in the public as well as in the private sector on international, national and local level. He contributed to the development of the international sustainability agenda at his various management posts at the German Government, the European Commission, the United Nations Development Programme, and as International Consultant.


Friedrich Barth

Managing Director
International Sustainable Chemistry
Collaborative Centre

Ms. Antonia Gawel is an international energy sector and environmental expert, with a focus on clean energy and climate change. Her work in the World Economic Forum engages the private and public sectors to drive a transition towards a more sustainable and competitive global economy. She holds an MSc in Environmental Policy and Regulation from London School of Economics and Political Science.


Antonia Gawel

Head of Circular Economy Initiative
World Economic Forum