

**APEC Study Centers Consortium (ASCC)
CONTACT LIST**

As at week of 25 Jan 2012

Name/Organization/Address	Contact Numbers	E-mail Addresses
<u>Co-CHAIRs 2011</u>		
Prof. Vinod K. AGGARWAL Director Berkeley APEC Study Center 802 Barrows Hall #1970 University of California, Berkeley Berkeley, California 94720-1970, USA	Tel: 510-642-2817 Fax: 510-643-1746 http://basc.berkeley.edu Business and Politics Journal: http://www.bepress.com/bapl/	vinod@berkeley.edu
Dr. Richard E FEINBERG Prof. & Director APEC Study Center University of California, San Diego Graduate School of Int'l Relations & Pacific Studies 9500 Gilman Drive, Mail Stop 0519 La Jolla, CA 92093-0519 USA	Tel : 1619 534 7627 (DID) / 534 2660 Fax : 1619 534 3939:	rfeinberg@ucsd.edu
<u>AUSTRALIA</u>		
Mr. Alan OXLEY Chairman The Australian APEC Study Centre at RMIT University Equitable House, Level 3, Suite 10 343 Little Collins Street Melbourne, Vic 3000 Australia	Tel: 61 3 9605 1800 Fax: 61 3 9605 1899 Website: www.apec.org.au	A.Oxley@itsglobal.net
Mr Kenneth WALLER * Director The Australian APEC Study Centre at RMIT University Equitable House, Level 3, Suite 10 343 Little Collins Street Melbourne, Vic 3000 Australia	Tel: 61 3 9605 1804 Fax: 61 3 9605 1899	wallerk@apec.org.au
<u>BRUNEI DARUSSALAM</u>		
Mr Metusin Bakir Registrar and Secretary Universiti Brunei Darussalam Jalan Tungku Link Gadong BE1410 Brunei Darussalam	Tel: 673 2463001 ext. 1268 / 1269 Fax: 673 2461003 / 2460519	metusin.bakir@ubd.edu.bn

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Dr. YONG Chee Tuan Senior Lecturer Universiti Brunei Darussalam Bandar Seri Begawan 2028 Brunei Darussalam	Tel: 6732 249 001 Fax: 6732 249 003	cheetuan.yong@ubd.edu.bn
Dr Hjh Hairuni binti Hj Mohamed Ali Maricar Senior Lecturer Universiti Brunei Darussalam Bandar Seri Begawan 2028 Brunei Darussalam	Tel: 6732 249 001 Fax: 6732 249 003	hairuni.mohamed@ubd.edu.bn
Dr Joyce TEO Siew Yean Director, International & Public Relations Office (IPRO) Universiti Brunei Darussalam Jln Tungku Link BE1410 Brunei Darussalam	Tel:6732-463001 ext. 1467 Fax:6732-463067	siewyeon.teo@ubd.edu.bn
<u>CANADA</u>		
Ms. Alexandra HO* Project Manager Asia Pacific Foundation of Canada Suite 220-890 West Pender Street Vancouver, BC V6C 1J9 Canada	Tel: 604-684-5986 Fax: 604-681-1370 Website: http://www.asiapacific.ca	alexandra.ho@asiapacific.ca
Dr Paul DAVIDSON Professor Carleton University NB: Associate ASC Canada	Tel: 613-520-2600X8062 Fax: 613-230-1249	paul_davidson@carleton.ca
Dr. Lorna Wright Associate Vice-President International York University Associate Professor International Business Schulich School of Business, York University 4700 Keele Street Toronto, Ontario Canada M3J 1P3	Tel. 1-416-736-5177 Fax. 1-416-736-5176	lwright@yorku.ca
<u>CHILE</u>		
Mr Manfred WILHELMY* Chile-Pacific Foundation	Tel: 56-2 334 3200 Fax: 56-2 334 3201	mwilhelmy@funpacifico.cl

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apcc.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
<p>APEC Study Center Av. Los Leones 382, Oficina 701 Providencia, Santiago Chile</p>	<p>Website: http://www.funpacifico.cl</p>	
<p>Professor Fanor LARRAIN Asia-Pacific Program P. Universidad Católica de Valparaíso Chile Av Brasil 2830 5º Floor Valparaíso-Chile</p>	<p>Tel: 56 32 227 3331</p>	<p>fanor.larrain@ucv.cl</p>
<p>Ms. Consuelo Fuenzalida Chile Pacific Foundation</p>		<p>cfuenzalida@funpacifico.cl</p>
<u>CHINA</u>		
<p>Professor GONG Zhankui PhD* Executive Director APEC Study Center Nankai University 94 Weijin Road Tianjin 300071 China</p>	<p>Tel: 86 22 2350 1573 Fax: 86-22-2350 0035</p>	<p>apecnk@nankai.edu.cn</p>
<p>Professor LIU Chenyang Deputy Director of APEC Study Centre Nankai University 94 Weijin Road Tianjin 300071 China</p>	<p>Tel: 86 22 2350 1573 Fax: 86 22 2350 0035</p>	<p>apecliu@sina.com</p>
<p>Professor MENG Xia APEC Study Centre Nankai University 94 Weijin Road Tianjin 300071 China</p>	<p>Tel: 86 22 2350 1573 Fax: 86 22 2350 0035</p>	<p>apecnk@nankai.edu.cn</p>
<p>YU Xiaoyan APEC Study Center Nankai University 94 Weijin Road Tianjin 300071 China</p>	<p>Tel: Fax:</p>	<p>yuxiaoyan@nankai.edu.cn</p>
<p>LI Wentao APEC Study Center Nankai University 94 Weijin Road Tianjin 300071 China</p>	<p>Tel: Fax:</p>	<p>liwentao@nankai.edu.cn</p>
<p>WU Hongbao APEC Study Center</p>	<p>Tel: Fax:</p>	<p>apecnk@nankai.edu.cn</p>

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apcc.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Nankai University 94 Weijin Road Tianjin 300071 China		
Dr. Mr. SHEN Minghui Associate Research Professor Deputy Director of Regional Cooperation Dept. Institute of Asia-Pacific Studies, CASS General Secretary Center for APEC & East Asian Cooperation, CASS No.3 Zhang Zizhong Rd., Beijing 100007,China	Mobile: 13522087224 Tel: 8610-64039033 Fax: 8610-64063041 Website: http://www.iapscass.cn	shenmh@cass.org.cn
Dr Chai Yu (Phd) Professor Assistant Director Chief of Economics Division Institute of Latin American Studies, CASS		chaiyu@cass.org.cn
Peng Hong CAI Research Professor Director of APEC Research Centre Shanghai Academy of Social Sciences 622/7 Huai Hai Zhong Lu Shanghai 200020 China	Tel: 8621 5306 0606 x 2452/2469 Fax: 8621 5306 8384	paulcai@online.sh.cn; apecsass@sass.org.cn
<u>HONG KONG, CHINA</u>		
Dr. LI Kui-Wai* Director, APEC Study Centre City University of Hong Kong Department of Economics and Finance 83 Tat Chee Avenue, Kowloon Hong Kong	Tel: 852-3442 8805 Fax: 852 3442 0195 Website: http://fbweb.cityu.edu.hk/hkapec/	efkwli@cityu.edu.hk
<u>INDONESIA</u>		
Dr Maddaremmeng A. PANENNUNGI* ASC UI, Gedung Dekanat Lantai 3, Fakultas Ekonomi Universitas Indonesia (FEUI), Kampus Baru Universitas Indonesia, Depok, Jawa Barat, Indonesia, 16424	Tel, +6221-7272425 ext. 506 http://www.asc.ui.ac.id/	maddaremmeng.panennungi@ui.ac.id; asc.universitas.indonesia@gmail.com
Dr. Arianto PATUNRU APEC Study Center	Tel: 62 21 3143177 Fax: 62 21 31934310	patunru@lpem-feui.org

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Department of Economics, University of Indonesia LPEM-FEUI Jalan Salemba Raya 4 Jakarta Indonesia		
Professor Lepi TARMIDI APEC Study Center Department of Economics Campus UI, Depok 16424 Jakarta Indonesia	Tel: 62 21 314 3177 Fax: 62 21 334 310	lepi@lpem.feui.org
Bambang PS BRODJONEGORO Dean, Faculty of Economics University of Indonesia Gedung Dekanat 2nd Fl. Faculty of Economics Depok 16424 Indonesia	Tel. 62 21 7272425, 7272646 Fax:	brodjo@indo.net.id
Dr. Sri ADININGSIH Asia Pacific Study Center of Universitas Gadjah Mada Indonesia	Tel: 62 274 557845 Fax: 62 274 557845	sadining@yahoo.com
APEC Desk Indonesia Department of Foreign Affairs/Indonesia SOM Leader's Office	Tel: 62 21 3811083 Fax: 62 21 3844867	apecindonesia@gmail.com

JAPAN

Kobe, Hiroshima, Hitotsubashi, Nagoya, Saitama, Yokohama, JIIA, and IDE initially organized the APEC Study Center Japan Consortium in January 1995, and IUJ, Waseda, Tsukuba, and Otaru additionally got the membership in October 1996. Keiko Reserch Institute at SFC also joined the Consortium.

Professor Neantro SAAVEDRA-RIVANO Director, APEC Study Center Doctoral Program in International Political Economy Doctoral Program of Global Public Policy* (from Apr 08) University of Tsukuba Tsukuba-shi, Ibaraki-ken Japan, 305-8573	Tel/Fax: 81 29 853 5372 Website: http://dpipe.tsukuba.ac.jp/wbgsp/index.html	neantro@sk.tsukuba.ac.jp
Ms Yumiko ISHIKAWA ASCC Japan Coordinator Deputy Director Planning and Coordination Division, Research Planning Department and ERIA Support Office Institute of Developing Economies (IDE), JETRO	Tel81-43-299-9661 Mobile +81-(0)90-5820-4437 FAX +81-43-299-9725	Yumiko_Ishikawa@ide.go.jp; ascc2010@ide.go.jp

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
<u>KOREA</u>		
Dr Sang-Kyom KIM* Korea Institute for Intn'l Economic Policy (KIEP) 300-4 Yomgok-Dong, Socho-Gu Seoul 137-700, Korea	Tel: 822 3460 1211 Fax: 822 3460 1162 Website: http://www.kiep.go.kr	skkim@kiep.go.kr
KIM Kyum Tae Researcher Korea National Center for APEC Studies Korea Institute for Intn'l Economic Policy (KIEP) 300-4 Yomgok-Dong, Socho-Gu Seoul 137-700, Korea	Tel: 822 3460 1064 Fax: 822 3460 1162 Website: http://www.kiep.go.kr	ktkim@kiep.go.kr
Dr Wook CHAE Vice President Korea Institute for Intn'l Economic Policy (KIEP) 300-4 Yomgok-Dong, Socho-Gu Seoul 137-700, Korea	Tel: 822 3460 1123 Fax: 822 3460 1119 Website: http://www.kiep.go.kr	wchae@kiep.go.kr
Dr Hyungdo AHN Executive Director APEC Education Foundation #807 SK Hub Primo, 953-1 Dogok-dong, Gangnam-gu Seoul 135-860, Korea	Tel : 822 576 7373~4 Fax : 822 576 5303 Website: http://www.apeccef.org	se cretariat@apeccef.org
Professor Taeho BARK Director Graduate Institute for Int'l & Area Studies (GIAS) Seoul National University 56-1 Sinlim-Dong, Kwanak-Gu Seoul 151-742, Korea	Tel: 822 880 8512 Fax: 822 879 1496	PLEASE PROVIDE EMAIL ADDRESS
Professor Yoon-Je CHO Director Graduate School of International Studies Sogang University 1 Sinsoo-Dong, Mapo-Gu Seoul 121-110, Korea	Tel: 822 705 8682 Fax: 822 705 8755	PLEASE PROVIDE EMAIL ADDRESS
Professor CHOI Byung-il Dean Graduate School of International Studies Ewha Womans University 11-1 Deahyun-Dong, Seodaemoon-Gu Seoul 120-750, Korea	Tel: 82 2 3277 3400 Fax: Website: http://home.ewha.ac.kr/~byc	byc@mm.ewha.ac.kr

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
<p>Professor Hyo-Jin KANG Director Research Inst of Marine Science & Tech (RIMST) Korea Maritime University 1 Dongsam-Dong, Youngdo-Gu Pusan 606-791, Korea</p>	<p>Tel: 8251 410 4322 Fax: 8251 404 3538</p>	<p>PLEASE PROVIDE EMAIL ADDRESS</p>
<p>Professor Sung-Hoon PARK Director Global Research Institute Korea University 15 Ga, Anam-Dong Sungbuk-Gu Seoul 136-075, Korea</p>	<p>Tel: 822 3290 2405 Fax: 822 927 2756</p>	<p>PLEASE PROVIDE EMAIL ADDRESS</p>
<u>MALAYSIA</u>		
<p>Dr THAM Siew Yean* Professor/Director Institute of Malaysian & International Studies National University of Malaysia</p>	<p>Tel: 603-89213949 Fax: 603-89261022</p>	<p>tham.siewyea@gmail.com</p>
<u>MEXICO</u>		
<p>Dr Ernesto RANGEL Delgado* Chair of the Mexican Consortium of APEC Study Centers Director of APEC Study Center- University of Colima Ave. Gonzalo de Sandoval, 444 Col. Oriental, 28040, Colima, Col. México</p>	<p>Tel: 52 (312) 316 1131 Fax: 01 (312) 316 1111</p>	<p>erangel@ucol.mx</p>
<p>Website: http://apec.ucol.mx</p>		
<p>Dr. Antonina IVANOVA Boncheva Director of APEC Study Centre Autonomous University of Baja California Sur Economics Department Academic Branch on Regional Studies and the Pacific Carretera Al Sur, Km.5.5, 23080 La Paz, Baja California Sur Mexico</p>	<p>Tel: 52 612 123 8800 x 3270 Fax: 5255 612 128 0777 Cell: 045 61214 00442</p>	<p>aivanova@uabcs.mx</p>
<p>Dr. Roberto HERNANDEZ* Director of APEC Study Centre University of Guadalajara (UDG) University Centre of Social Sciences and Humanities Av. de los Maestros, esquina Av.</p>	<p>Tel: 52 33 3819 3325 or 3819 3326 Fax: NA</p>	<p>rhernand@csh.udg.mx</p>

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apcc.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Alcalde, 1er piso, edificio G Ala poniente del edificio de la facultad de Derecho Guadalajara, Jalisco, México 44260	Tel: 52 44 3-316 5131 Fax: 52 44 3-316 5131	zoeinfante@hotmail.com
Mr. Zoe INFANTE Jimenez Coordinator of the APEC Study Centre University of Michoacan/San Nicolas de Hidalgo Centre of Pacific Studies, Institute of Economic and Entrepreneurial Research Ciudad Universitaria s/n Calle Francisco Mujica y Calzada la Huerta Morelia, Michoacan, Mexico 58030		

NEW ZEALAND

Associate Professor Robert SCOLLAY* Director APEC Study Centre Department of Economics University of Auckland Private Bag 92019 Auckland New Zealand	Tel: 649 923 6910 Fax: 649 308 2312	r.scollay@auckland.ac.nz
--	--	--------------------------

Physical address is:
6th Floor
Auckland Business School
12 Grafton Road,
Auckland
New Zealand

PAPUA NEW GUINEA

K SENGODAN Director Office of Higher Education P O Box 5117, 1st Floor Nambawan Finance Boroko, NCD 3000 Papua New Guinea	Tel: 675 301 2072 Fax: 675 325 8406	PLEASE PROVIDE EMAIL ADDRESS
--	--	------------------------------

PERU

The Peruvian Network for Asia Pacific Studies (REDAP) is a consortium of 13 Academic centers (2010). REDAP works through Coordinating Institutions; the Coordination rotates annually in the order of institutional foundation dates. UDEP (Universidad de Piura) is the coordinating institution for REDAP for the period 09/2008 – 09/2010. In 2009 two universities, Universidad Nacional de Tumbes y Universidad Peruana de Ciencias Aplicadas joined the Network.

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS Professor Carlos AQUINO Rodríguez Facultad de Economía Universidad Nacional Mayor De San Marcos Av. Venezuela s/n Lima 1, Peru	Tel: 511 452 5485 (Sra. Emiko, Sr. Julián Avendaño) - 242 7564 Fax: Website: http://www.unmsm.edu.pe	carlos_aquino@speedy.com.pe; caquinor@unmsm.edu.pe; carloskobe2005@yahoo.com
UNIVERSIDAD NACIONAL DE INGENIERÍA Professor Carlos ZAVALA Toledo Researcher CISMID / FIC / UNI CISMID Universidad Nacional De Ingeniería Av. Túpac Amaru 1150 Rimac Lima 25, Peru	Tel: 511 482 0790 - 481 0170 Fax: Website: http://uni.edu.pe	czavala@uni.edu.pe; czavala@amauta.rcp.net.pe
UNIVERSIDAD NACIONAL AGRARIA LA MOLINA Professor Rosario PÉREZ Liu Universidad Nacional Agraria La Molina Av. La Molina s/n La Molina, Lima 12, Peru	Telefax (511) 349 5762 Website: http://www.lamolina.edu.pe	rliu@lamolina.edu.pe
PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ Professor Alan FAIRLIE Reinoso Pontificia Universidad Católica Del Perú Av. Universitaria cdra 1801 San Miguel, Lima 32, Peru Apartado 1761. Lima 1, Peru	Tel. (51-1) 626 2000 ext 4956 Fax: Website: http://www.pucp.edu.pe	afairli@pucp.edu.pe
ACADEMIA DIPLOMÁTICA DEL PERÚ DE BLODORN Professor Cristina RONQUILLO Academia Diplomática Del Perú Av. Pershing 335 San Isidro Lima 27, Peru	Tel.: (511) 462 0530 Fax: (511) 462 1050 Website: http://www.adp.edu.pe	cronquillo@rree.gob.pe
UNIVERSIDAD PERUANA CAYETANO HEREDIA Professor Humberto GUERRA Allison. M.D. PhD Universidad Peruana Cayetano Heredia Honorio Delgado 430 Urbanización Ingeniería San Martín de Porres Lima 31, Peru	Tel: 511 482 3903 – 482 3910 ext 21 Fax: 511 482 3404 Website: http://www.upch.edu.pe	humberto.guerra@upch.pe; hguerraa@gmail.com

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Apartado 4314. Lima 100, Peru		
UNIVERSIDAD DEL PACÍFICO Professor Fernando GONZÁLEZ Vigil Director – APEC Study Centre (CEAUP) Universidad Del Pacífico Jr. Sánchez Cerro 2141 Jesús María Lima 11, Peru	Tel.: 511 219 0100 ext. 2237 Fax: 511 219 0135 Website: http://www.up.edu.pe	Gonzalez_LF@up.edu.pe
Apartado 852. Lima 100, Peru		
UNIVERSIDAD DE LIMA Professor Manuel OTÁROLA Bedoya Director – Centre of Asia-Pacific Studies and Centre of Korean Studies Universidad De Lima Av. Javier Prado Este s/n Monterrico Santiago de Surco Lima 33, Peru	Tel: 511 437 9291 - 437 6767 ext 35325 Fax: 437 9291 Website: http://www.ulima.edu.pe	motarola@ulima.edu.pe
Apartado 852. Lima 100, Peru		
UNIVERSIDAD ESAN Professor Braulio VARGAS Becerra Researcher and coordinator of APEC Studies Universidad Esan Alonso de Molina 1698 Monterrico Santiago de Surco Lima 33, Peru	Tel: 511 317 7200 ext. 2313 Cel: 511 990077802 Fax: 345 0958 / 345 1328 Website: http://www.esan.edu.pe	bvargas@esan.edu.pe; brauliovargasb@yahoo.com
Apartado 852. Lima 100, Peru		
UNIVERSIDAD DE PIURA Professor Juan Francisco DÁVILA Blázquez Universidad De Piura Mártir José Olaya 162 Miraflores Lima 18, Peru	Tel: 511 213 9600 ext. 2094 Fax: Website: http://www.udep.edu.pe	juan.davila@udep.pe guillecan@gmail.com
Apartado 852. Lima 100, Peru		
Dr Guillermo CANGAHUALA Professor Facultad de Ciencias Económicas y Empresariales Universidad de Piura Martir Jose Olaya 162, Miraflores Lima 18, Peru	Tel: 511 2139600 ext 2094 Fax: Website: http://www.udep.edu.pe	guillermo.cangahuala@udep.pe; guillecan@gmail.com
Apartado 852. Lima 100, Peru		
UNIVERSIDAD NACIONAL DE TUMBES Professor Jorge ECHEVARRÍA Universidad Nacional De Tumbes Av. Universitaria s/n Pampa Grande – Tumbes Peru	Tel. 5172 523081 Fax:	jorechevarria@hotmail.com

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS Professor Jorge GIL Universidad Peruana De Ciencias Aplicadas Prolongación Primavera 2390, Monterrico Lima 33, Peru	Tel. 511 313 3333 ext 1850 Fax: Website: http://www.upc.edu.pe	Jorge.gil@upc.edu.pe
Maria Cecilia Perez ASC Peru Coordinator - REDAP Coordinator PTC Negocios Internacionales Facultad de Negocios Universidad Peruana de Ciencias Aplicadas (UPC) Laureate International Universities Prolongación Primavera 2390 Monterrico – Santiago de Surco	Telf: (+511) 313-3333 anexo: 1854 Website: www.upc.edu.pe	mcperez@upc.edu.pe

PHILIPPINES

Dr Erlinda MEDALLA* Project Director, Philippine APEC Study Center Network (PASCN) and Senior Research Fellow, Philippine Institute for Development Studies NEDA sa Makati Building 106 Amorsolo St., Legaspi Village 1229 Makati City, Philippines	Tel: (63 2) 892-5817; 893-9585 to 92 local 304 Fax: (63 2) 816-1091	emedalla@mail.pids.gov.ph; lin.medalla@gmail.com
Ms Jenny D BALBOA Supervising Research Specialist Philippine APEC Study Center Network Secretariat Philippine Institute for Development Studies NEDA sa Makati Building 106 Amorsolo St., Legaspi Village 1229 Makati City, Philippines	Tel: (63 2) 892-5817; 893-9585 to 92 local 304 Fax: (63 2) 816-1091	bjenny@pids.gov.ph; jbalboa_75@yahoo.com
Ms Melalyn C MANTARING Project Development Officer IV Philippine APEC Study Center Network Secretariat Philippine Institute for Development Studies NEDA sa Makati Building 106 Amorsolo St., Legaspi Village 1229 Makati City, Philippines	Tel: (63 2) 892-5817; 893-9585 to 92 local 304 Fax: (63 2) 816-1091	cmela@pids.gov.ph; cmelalyn@gmail.com

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apcc.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Dr Ronald MENDOZA Executive Director, AIM Policy Center 4/F AIM Conference Center Benavidez cor. Trasierra Sts. Legaspi Village, Makati City Philippines	Tel: (63 2) 892-4011 to 25 loc 2108/2109 Fax: (632) 751-9182 or 83	rumendoza@aim.edu ; aimpolicycenter@gmail.com; policycenter@aim.edu;
Atty Lai-Lynn BARCENAS Associate Director, AIM Policy Center 4/F AIM Conference Center Benavidez cor. Trasierra Sts. Legaspi Village, Makati City Philippines	Tel: (63 2) 892-4011 to 25 loc 2108/2109 Fax: (632) 751-9182 or 83	lbarcenas@aim.edu; aimpolicycenter@gmail.com; policycenter@aim.edu;
Dr Leonardo LANZONA Professor, Economics Department Ateneo de Manila University Katipunan Road, Loyola Heights Quezon City, Philippines	Telefax:63-2- 426-5661	llanzona@ateneo.edu; blanzona@gmail.com
Dr Fernando ALDABA Professor, Department of Economics Ateneo de Manila University Katipunan Road, Loyola Heights Quezon City, Philippines	Telefax: (63 2) 426-5661	naldaba@gmail.com
Dr Ruben C. SEVILLEJA President Central Luzon State University Muñoz, Nueva Ecija Philippines	Tel No: (6344) 456-0688 Telefax: (63 44) 456-0107	rcsevilleja@clsu.edu.ph
Dr Amapola GENEROSA Head, Research and Strategic Studies Office Central Luzon State University Muñoz, Nueva Ecija Philippines	Tel: (63 44) 456-5191 TeleFax: (63 44) 456-0107	mikan5242@yahoo.com
Dr Trinidad OSTERIA President Yuchengco Center De La Salle University 2401 Taft Avenue, Manila 1004 Philippines	Tel: (63 2) 526-1253 Fax : (63 2) 525-3457	ycpresident@dlsu.edu.ph; yuchengcocenter@dlsu.edu.ph
Ambassador Laura DEL ROSARIO Director, Foreign Service Institute Department of Foreign Affairs Roxas Blvd, Manila, Philippines	Tel: (63 2) 834-3780 Fax: (63 2) 831-5983	fsi.dfa@gmail.com; info@fsi.gov.ph
Mr Juan Miguel PADUA <i>Foreign Service Institute</i> Department of Foreign Affairs Roxas Blvd, Manila, Philippines	Tel: (63 2) 834-3780 Fax: (63 2) 831-5983	jm_padua@yahoo.com

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Dr Emmanuel LAGARE VP for Academic Affairs, MSU System Mindanao State University Marawi City, Lanao del Sur Philippines	Telefax: (63 2) 526-4325	emlagare2002@yahoo.com
Ms Delilah DIMAPUNONG Director, MSU Manila Information Office Mindanao State University Philippines	Telefax: (63 2) 526-4325	msumio03@yahoo.com
Atty. Gloria FUTALAN Director, Masters in Business Administration Silliman University Hibbard Avenue, Dumaguete City Negros Oriental Philippines	Trunkline No: 6335 422- 6002 loc 320	gloria.futalan@yahoo.com
Dr George MANZANO Professor School of Economics University of Asia & the Pacific Pearl Drive, Ortigas Complex Pasig City, Metro Manila Philippines	Tel: (63-2) 637 0912 to 26 loc 367 Fax: (63-2) 637 8549	gmanzano@uap.edu.ph ;; georgemanzano@yahoo.com
Dr Elizabeth REMEDIO Director for CHED ZRC University of San Carlos P. del Rosario St, Cebu City Philippines	Tel: (63-32) 253-7183 Telefax: (63 32) 254-7742	usczrc@gmail.com ; emremedio@yahoo.com ; emremedio@gmail.com
Dr Marilou NICOLAS Executive Director Center for Integrative and Development Studies Ang Bahay ng Alumni University of the Philippines Diliman, Quezon City, Philippines	Telephone nos. 435-9283; 981-8500 loc. 4266 to 67 Telefax: 632 929-3540	mgnicolas@upm.edu.ph ; upcids@yahoo.com ; cids@upd.edu.ph
Atty Antoinette ROYO-FAY VP for Research and Outreach Xavier University Corrales Ave., Cagayan de Oro City Philippines	Tel. (63-88) 22727163 Fax (63-88) 22726355	arfay@xu.edu.ph
Mr Michael Lyndon B. GARCIA APEC Officer Assistant Substantive Coordinator for SOM/AMM/AELM APEC Philippines National Secretariat	Tel: 632 834 3019 Fax: 632 834 1451	apecams@gmail.com apecphil@yahoo.com

RUSSIA

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Dr. Pavel KADOCHNIKOV Executive Director Russian APEC Study Center 11, Prechistenskaya nab. Moscow 119034 Russia	Phone/Fax: +7 495 695 1184 Web-site: www.apec-center.ru	rasc@anx.ru
Professor Vasily MIKHEEV* Corresponding Member, Russian Academy of Sciences, Director, Center for China and Japan Studies, IMEMO RAS. APEC Studies Coordinator Profsojuznaya Str. 23 Moscow, Russia, 117997. IMEMO RAS	Tel : 7495 128 6761 Fax:	mikheev@ropnet.ru
Ekaterina Loburtsova Ministry of Economic Development 18/1 Ovchinnikovskaya Emb. 115324 Moscow Russia		loburtsova@economy.gov.ru
Mr. Valery Sorokin APEC Senior Official Ministry of Foreign Affairs 32/34 Smolenskaya-Sennaya 121200, Moscow Russia	Tel : 7499 244 4128 Fax : 7499 244 3917	apec.russia@mid.ru
<u>SINGAPORE</u>		
Dr Aekapol Chongvilaivan* Fellow and Coordinator, Regional Economic Studies Coordinator of the Singapore APEC Study Centre (ISEAS) Institute of Southeast Asian Studies 30 Heng Mui Keng Terrace Singapore 119614		admin@iseas.edu.sg
Dr LEE Poh Onn Fellow, Regional Economic Studies Programme Institute of Southeast Asian Studies 30 Heng Mui Keng Terrace Singapore 119614	Tel: 65 6870 4510 Fax: 65 6775 6264	polee@iseas.edu.sg; polee@ymail.com
<u>CHINESE TAIPEI</u>		
Dr. Mignonne CHAN* Executive Director Chinese Taipei APEC Study Center	Tel: 886-2-25865000 ext 514 Fax: 886-2-25997499	d7155@tier.org.tw

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Taiwan Institute of Economic Research 16-8 Tehui Street, Taipei 10461	Website: http://www.tier.org.tw/ctasc/all.htm	
Dr. Chen-Sheng HO Associate Research Fellow Chinese Taipei APEC Study Center Taiwan Institute of Economic Research 16-8 Tehui Street, Taipei 10461	Tel: 886-2-25865000 Ext. 543 Fax: 886-2-25997499	dg449@tier.org.tw
<u>THAILAND</u>		
Dr Thanet MAKEJAMROEN Director Thai APEC Study Center (TASC) Thammasat University, Rangsit Campus Klong Luang, Pathum Thani 12121 Thailand	Tel. 66-2-564 2851/3 Fax. 66-2-654 2849 Website: http://www.apecthai.org	suphat@econ.tu.ac.th
Dr Prakran APASIL Deputy Director Thai APEC Study Center (TASC) Thammasat University, Rangsit Campus Klong Luang, Pathum Thani 12121 Thailand	Tel. 66-2 564 2851/3 Fax. 66-2 564 2849 Website: http://www.apecthai.org	pichit@econ.tu.ac.th
<u>UNITED STATES OF AMERICA</u>		
Professor Peter PETRI Carl J. Shapiro Professor of International Finance International Business School MS032 Brandeis University, Waltham, MA 02454, USA	Tel : 1781 736 2256 Fax : 1781 736 2263 Website : http://people.brandeis.edu/~ppetri	ppetri@brandeis.edu
Professor Merit E JANOW Co-Director APEC Study Center Columbia University School of International and Public Affairs 927 International Affairs Building New York, NY 10027, USA	Tel : 1212 854 1724 Fax : 1212 749 1497 Website : http://www2.gsb.columbia.edu/apec	mj60@columbia.edu
Professor Hugh T PATRICK Co-Director APEC Study Center Columbia University, New York 320 Uris Hall, 3022 Broadway New York, 10027-7004, USA	Tel : 1212 854 3976 Fax : 1212 678 6958 Website : http://www2.gsb.columbia.edu/apec	htp1@columbia.edu

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Mr Andy WANNING* Senior Program Officer APEC Study Center Columbia University 322 Uris Hall New York, NY 10027, USA	Tel (212) 854-6198 Fax (212) 678-6958 Website: http://www2.gsb.columbia.edu/apec	aw2040@columbia.edu
Dr Charles E MORRISON President East-West Center (Joint with University of Hawaii) 1601 East-West Road Honolulu, Hawaii 96848-1601, USA	Tel : 1808 944 7729 / 944 7103 Fax : 1808 944 7389 / 7106 Website : http://www.eastwestcenter.org	morrisoc@eastwestcenter.org
Professor Victor GREENHUT Rutgers University College of Engineering Piscataway, New Jersey 08855, USA	Tel : 1732 445 3870 Fax : 1732 445 5583	greenhut@alumina.rutgers.edu
Dr Jessie PH POON Department of Geography Director of APEC Study Center University at Buffalo-SUNY 105 Wilkeson Quad Buffalo New York 14261, USA	Tel: 1716 645 2722 x 28 Fax: 1716 645 2329	jesspoon@acsu.buffalo.edu
Dr Richard E FEINBERG* Prof. & Director APEC Study Center University of California, San Diego Graduate School of Int'l Relations & Pacific Studies 9500 Gilman Drive, Mail Stop 0519 La Jolla, CA 92093-0519 USA	Tel : 1619 534 7627 (DID) / 534 2660 Fax : 1619 534 3939:	rfeinberg@ucsd.edu
Professor Donald HELLMANN Director University of Washington APEC Study Center 120 Thomson Hall, Box 353690, USA	Tel : 1206 543 0663 Fax : 1206 616 1978 Website : http://www.alpental.asc.washington.edu	hellmann@u.washington.edu
Dr Thomas I WAHL Director, IMPACT Center 123 Hulbert Hall PO Box 646214 Washington State University Pullman, WA 99164-6214, USA	Tel : 509 335-6653 Fax : 509 335-3958 Website: http://www.impact.wsu.edu u/	wahl@wsu.edu
Dr. Randall DONOHUE Professor of Global Business School of Management Concordia University	Tel. 503 280 8567 Fax 503 280 8541	rdonohue@cu-portland.edu

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apcc.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
2811 NE Holman Street Portland, OR USA 97211 Website: www.cu-portland.edu/som		
Professor Vinod K AGGARWAL Director, Berkeley APEC Study Center 802 Barrows Hall #1970 University of California, Berkeley Berkeley, California 94720-1970, USA	Tel : 1510 642 2817 (DID) Fax : 1510 643 1746 Website : http://basc.berkeley.edu Business and Politics Journal: http://www.bepress.com/bapl/	vinod@berkeley.edu
Professor Barbara STALLINGS Co-Director, Brandeis-Brown APEC Studies Center Watson Institute for International Studies Brown University 111 Thayer Street, Providence, RI 02912-1970, USA	Tel: 401-863-6333 Fax: 401-863-1270	Barbara_Stallings@brown.edu
<u>VIET NAM</u>		
Duc Thang NGO Director International Economic Integration Unit Ministry of Foreign Affairs 8 Khuc Hao Street, Ha Noi Viet Nam	Tel : 844 199 3816 / 199 3700 Fax : 844 199 3618 / 845 9205	Bphn.mfa@mofa.gov.vn
LUAN Thuy Duong Executive Director Vietnam's APEC Study Centre (DAV) Deputy Director General Diplomatic Academy of Vietnam (DAV) Ministry of Foreign Affairs, Viet Nam	Tel: Fax:	luanthuyduong@yahoo.com; luanthuyduong@mofa.gov.vn
<u>APEC EDUCATION FOUNDATION</u> <i>Korea</i>		
Dr Hyungdo AHN* Executive Director APEC Education Foundation #807 SK Hub Primo, 953-1 Dogok-dong, Gangnam-gu	Tel : 822 576 7373 Fax : 822 576 5303	secretariat@apecef.org

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apcc.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
Seoul 135-860, Korea		
United States of America		
Mr Peter GERBER* Executive Director APEC Education Foundation 2701 N.E. 28 th Street Fortlouderdale Fl. 33306, USA	Tel : 1954 563 2472 Fax : 1954 563 2472	phgerber@worldnet.att.net
Australia		
Mr Craig WILSON Executive Director The Foundation for Development Cooperation 137 Melbourne Street South Brisbane, QLD 4101 Australia	Tel: +61 7 3217 2924 Fax: +61 7 3846 0342 Website: http://www.fdc.org.au	info@fdc.org.au
<u>PECC SECRETARIAT</u>		
Mr Eduardo Pedrosa The PECC International Secretariat 29 Heng Mui Keng Terrace Singapore 119620	Tel: +65 6737-9823 Fax: +65 6737-9824	eduardo.pedrosa@pecc.org
Ms Betty Ip The PECC International Secretariat 29 Heng Mui Keng Terrace Singapore 119620	Tel: +65 6737-9823 Fax: +65 6737-9824	betty.ip@pecc.org
Ms Jessica Yom The PECC International Secretariat 29 Heng Mui Keng Terrace Singapore 119620	Tel: +65 6737-9823 Fax: +65 6737-9824	jessica.yom@pecc.org
Ms Zakiah Bte Kassim The PECC International Secretariat 29 Heng Mui Keng Terrace Singapore 119620	Tel: +65 6737-9823 Fax: +65 6737-9824	zakiah.kassim@pecc.org
Ms Nor Irdawaty Bte Jibani The PECC International Secretariat 29 Heng Mui Keng Terrace Singapore 119620	Tel: +65 6737-9823 Fax: +65 6737-9824	nor.jibani@pecc.org
<u>APEC SECRETARIAT</u>		
Mr Tu Anh Tuan Director (Program) APEC Secretariat	Tel : 65 68919 600 Fax : 65 68919 690	tat@apec.org; dc@apec.org

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.

Name/Organization/Address	Contact Numbers	E-mail Addresses
35 Heng Mui Keng Terrace Singapore 119616	Website : www.apec.org	

Note: Please notify the APEC Secretariat, Mr Tu Anh Tuan at tat@apec.org of any correction or changes.