

UNCOMMON ALLIANCES
Real Partnerships – Real Experiences – Real Impacts

June 4, 2012

Hosted by
The Secretary’s Office of the Global Partnership Initiative at the U.S. Department of State

and the Institute for Corporate Responsibility at the George Washington University School of Business

Speaker Biographies

Jon Carson
Director of the Office of Public Engagement, the White House

Jon Carson is the Director of the Office of Public Engagement.
Previously, he served as the Chief of Staff at the White House Council
on Environmental Quality (CEQ). Before joining the Administration, Jon
was the National Field Director for President Barack Obama's
campaign in 2008 and worked on the Obama transition team. Carson
also managed Tammy Duckworth's 2006 general election campaign in

Illinois' 6th Congressional District and has worked on many political campaigns over the last decade,
including Al Gore’s 2000 presidential campaign. Jon served in the Peace Corps in southern Honduras for
two years, building water systems for rural villages. He graduated from the University of Wisconsin-
Platteville with a B.S. in Civil and Environmental Engineering and received a Master’s Degree in
Geography from the University of California-Los Angeles.

Dr. Steven Lerman
Provost, The George Washington University

Steven Lerman became provost of the George Washington University
in July 2010. Since he arrived at GW, Dr. Lerman has overseen a
number of major initiatives. These include the reorganization of the
university’s three schools that formerly constituted the Medical
Center, detailed planning for Science and Engineering Hall, scheduled
to open in 2015, and expanded research opportunities for

undergraduates. Dr. Lerman, together with President Knapp, has forged a partnership with the Textile
Museum, leading to the upcoming construction of a new museum on the university’s Foggy Bottom
Campus. In addition, he has worked to create a stronger identity for the university’s Mount Vernon
Campus, where he and his wife reside. The university recently opened a state-of-the-art academic
building on this campus, which will house the University Writing Program and a portion of the Honors
Program, which was expanded since he became provost. A firm advocate of global education, Dr.
Lerman has worked alongside GW’s School of Business to establish partnerships with two institutions of
higher education in China. Dr. Lerman currently is leading development of a strategic plan that will guide
the university over the next decade.

Dr. Lerman joined the George Washington University from the Massachusetts Institute of Technology,
where he served as vice chancellor and dean for graduate education. He brings to GW more than 35
years experience as a leader and scholar. He began his academic career at MIT as a student, earning a
Bachelor of Science and a Master of Science in Civil Engineering and a Ph.D. in Transportation Systems
Analysis. Dr. Lerman joined the MIT faculty in1975 as assistant professor and rose through the ranks,
twice serving as chair of the faculty. His awards and honors include the Advisor of the Year Award from
the National Association of Graduate and Professional Students, the Maseeh Teaching Award for best
departmental teacher and the Class of 1922 Distinguished Professorship at MIT. At GW, Dr. Lerman
holds the A. James Clark Chair in Civil and Environmental Engineering.

Kris Balderston
Special Representative for Global Partnerships, U.S. Department of
State

Kris M. Balderston serves as the Special Representative for Global
Partnerships at the Global Partnership Initiative within the Office of the
Secretary of State. Prior to his role at the U.S. Department of State, Kris
was Senator Hillary Rodham Clinton’s first Legislative Director in January
2001 before serving as her Deputy Chief of Staff from 2002-2009. As
Deputy Chief of Staff, Mr. Balderston accomplished numerous successful

private-public partnerships under the direction of then Senator Clinton with multiple stakeholders in the
State of New York. At the Global Partnership Initiative, Kris leads global public-private partnerships in
support of the Secretary’s priorities, including two flagship initiatives launched in 2010, the Global
Alliance for Clean Cookstoves and Partners for New Beginning, as well as two new endeavors in 2011 on
diaspora engagement and investing with impact.

Kris began his career with the National Governors' Association and later ran the Massachusetts State
Office for Governor Michael Dukakis from 1987-1991. He then became Senior Policy Advisor to Majority
Leader George Mitchell at the U.S. Senate Democratic Policy Committee from 1991-1993. From 1993-
1995, he served as the Deputy Chief of Staff at the U.S. Department of Labor under Secretary of Labor
Robert Reich.

Kris served in the White House from 1995-2001, as Special Assistant for Cabinet Affairs to President
William Jefferson Clinton and then later as the Deputy Assistant to the President and the Deputy
Secretary to the Cabinet.

Kris holds his BA in Political Science from LeMoyne College and his MA in Government from Georgetown
University.

Conor B. French
President and COO, Indego Africa

A corporate attorney turned social entrepreneur, Conor is President &
COO of Indego Africa and committed business partner to more than
400 women entrepreneurs in Rwanda. Indego Africa is a non-profit
social enterprise that integrates a market-based approach to income
generation with a philanthropic investment in women’s education to
break the cycle of systemic poverty in Africa.
Prior to joining Indego Africa, Conor practiced law at the global firm of
Latham & Watkins. He represented public and private companies,
investment banks, private equity firms and investors in a wide range of
leveraged finance and other business transactions. As pro bono
counsel to Ashoka, Conor structured joint ventures, strategic
partnerships and other collaborations that provided critical support for
Ashoka’s global network of leading social entrepreneurs.

Conor is a Truman National Security Fellow and an 85Broads Guy Who Rocks and he frequently speaks
on issues related to social innovation and impact, economic development, micro-enterprise in Africa,
business and philanthropy and non-profit leadership. His writing has recently been featured in McKinsey
& Company’s What Matters, Ashoka’s Change Insight, Deal Lawyers and in an upcoming book entitled
Social Entrepreneurship in the Age of Atrocities: Changing Our World.

Conor serves on the board of directors of Red Hen Press (including chairing its audit committee) and
NYU Law’s Alumni Association and is a member of the Committee on Attorney Professionalism for the
NYSBA. Conor received a B.A. in History and English from Georgetown University and a J.D. from NYU
Law, where he was an editor of the Journal of International Law and Politics. He is qualified to practice
before the CA, DC, MA, and NY bars.

Panel Speakers

David Berdish
Manager, Sustainable Business Development, Ford Motor Company

As the lead designer of the Ford Human Rights Code of Working Conditions, David
Berdish is responsible for its enactment including compliance, identification of
emerging issues, and stakeholder engagement. He is also currently developing a
sustainable enterprise solution that will change the game with respect to shifting

markets and sustainable mobility solutions. New opportunities are created by testing in selected global
cities which serve as mega-city markets. We are co-identifying new business opportunities that will
enable these areas to thrive using sustainable solutions, as well as designing prototype “products and
services” based on the local mega-city needs and the delivery of skills, technology and patent portfolios.

Berdish is on the Erb Advisory Board at the University of Michigan and teaches courses on Human Rights
and Organizational Learning and Sustainability. He was on the design team for the Prince of Wales
Business and Environment Program in America and in the initial Business and Poverty Programme at
Cambridge University.

Amir Dossal
Founder, Global Partnership Forum

Amir Dossal is Founder and Chairman of the Global Partnerships
Forum, an international platform working to address economic and
social challenges, through the creation of innovative partnerships,
www.partnerships.org. He is also the Co-Initiator of the Pearl
Initiative, a CEO-led program, promoting transparency and
accountability in the Gulf Region.

Prior to creating the Global Partnerships Forum and the Pearl

Initiative, Amir was the UN’s Chief Liaison for Partnerships. As Executive Director of the Office, he
forged strategic alliances with governments, corporations, foundations and philanthropists while uniting
these partners to a common purpose: to achieve the Millennium Development Goals. In 1999, Amir
was appointed to manage the $1 billion gift by media mogul Ted Turner to the United Nations.

http://www.partnerships.org/

Dr. John Forrer
Associate Director, Institute for corporate Responsibility, the George
Washington University

Dr. JOHN FORRER is Associate Research Professor of Strategic
Management and Public Policy, School of Business; Associate Director
of the GW Institute of Corporate Responsibility (ICR); and, Associate
Faculty, Trachtenberg School of Public Policy and Public
Administration at The George Washington University. Dr. Forrer Co-

Founded the Global Studies Network, a worldwide university consortium of 60 globalization research
centers, and was Director of the GW Center for the Study of Globalization for 10 years.

His research examines issues at the crossroads of business, globalization, and policy. Research topics
include: business and peace; public-private partnerships; integrated governance networks; sustainable
global commodities; and, economic sanctions. In 2010, Dr. Forrer was awarded a research grant to
examine how businesses participate successfully in integrated governance networks. His most recent
publications are, “Locating PTC through Good Global Governance.” (Journal of Business Ethics, Jan
2010); and, “Public-Private Partnerships and the Accountability Question” with Kee, Newcomer and
Boyer, (Public Administration Review, May/June 2010).

He received his B.A. from Miami University, MPA from Syracuse University, and Ph.D. in Public
Administration from The George Washington University. He lives in Alexandria, VA with his wife Sharon
and two children Adam and Lauren.

Dr. Tim Fort
The Linder-Gambal Professor of Business Ethics, The George
Washington University

Timothy L. Fort is the Lindner-Gambal Professor of Business Ethics at
George Washington University Business School and an Academic
Advisor for the Business Roundtable Institute for Corporate Ethics.

Fort formerly served as an Associate Professor of Business Law and
Business Ethics at the University of Michigan. In 2003, he was given the Award for Academic Leadership
by the Beyond Grey Pinstripes report. This report, constructed by the Aspen Institute and the World
Resources Institute is the most prominent ratings initiative for corporate responsibility and Professor
Fort was recognized for his leadership in academic research and pedagogy. In addition to this award, he
is the former holder of the Bank One Corporation Assistant Professor of Business Administration at the
University of Michigan. In 1998, he was named the Outstanding Junior Faculty Member of the Academy

of Legal Studies in Business ("ALSB"). The ALSB has awarded him, individually or with co-authors, three
Outstanding National Conference Proceeding Paper Awards, six Distinguished National Conference
Proceeding Paper Awards, two Ralph Bunche Awards for best International Paper, a Holmes-Cardozo
Award for best overall conference paper, and a Ralph Hoeber Award for Research Excellence.

His work focuses on the legal and ethical frameworks necessary to regularize ethical business behavior
with particular attention to how businesses can be constructed as communal “mediating institutions”
that match neurobiological human capabilities with communal sizes necessary for enhancing ethical
behavior, how a teleological goal of sustainable peace is a realistic contribution for businesses and an
orienting mission that requires responsible business behavior, and finally, how commercialization of
technology and science raises new sets of challenges for ethical business behavior enhancing even
further the need for businesses to be mediating institutions with an ultimate aim of contributing for
sustainable global security.

Dr. Jay Graham
Assistant Professor in the Department of Environmental and
Occupational Health and the Department of Global Health,
The George Washington University

A global environmental health specialist, Dr. Graham’s focus on
international water supply, sanitation and hygiene
development has had him working in a variety of countries,
including: Benin, Bolivia, Ecuador, Ethiopia, Haiti, Indonesia,

Mexico, Senegal, Venezuela and Zambia. He has more than 10 years of experience focusing on:
program design, policy development, monitoring and evaluation, community participation,
program management and sustainability issues. Dr. Graham worked for five years on the US-
México border developing, managing and evaluating environmental health research and
outreach projects – conducted mainly in informal settlements of Ciudad Juárez, MX. Between
2008 and 2011, he served as the lead technical advisor on sanitation and indoor air quality for
the Environmental Health Team within the Bureau for Global Health at the United States
Agency for International Development (USAID).

Celena Green

Program Officer-Africa, Vital Voices

Celena Green is Senior Program Officer-Africa at Vital Voices Global
Partnership, and manages political participation, economic
empowerment and human rights programs serving women leaders in
Sub-Saharan Africa. She has a BA in Africana Studies from Brooklyn
College-CUNY, and over 14 years of experience in international and
community-based organizations serving women and youth. Prior to
joining Vital Voices, she was a program director at the International
YMCA of Greater New York managing international exchange and
training programs. Celena also spent two years conducting program

development and resource mobilization trainings with YMCAs throughout Southern Africa a capacity-
building volunteer with the Zimbabwe National Council of YMCAs. She began her career as a program
associate and later, Director of Development for Global Kids, Inc., a New York-based youth development
and education organization. Celena remains committed to expanding opportunities for leadership and
global service to women and youth.

Claire Lyons
Founder and Chief Catalyst, The Partnerships Advisory

Claire is an experienced executive who accelerates impact through
strategic stakeholder engagement and highly leveraged partnerships.
Having led nonprofit start-ups and strategic growth processes as an
innovative intrepreneur over the last three decades, Lyons evolved her
civic, philanthropic and corporate responsibility "passion for purpose" to
catalyze pivots in the big systems issues of global health, education and
water security.

As head of strategy, partnerships and investment portfolios for PepsiCo Foundation, Lyons was known
for her trademark "not-so-silent" co-creator, optimizing role that delivered results. Developing global
public private partnerships with leading civic organizations, multilaterals and international NGOs, Lyons
applies her bold solutions-approach of "Grease and Glue" to every aspect of program and partnership
design, development and delivery; it is also the title of her upcoming book. Lyons is often described as
an SROI architect bridging sectoral spans to build shared returns on investment.

With just over 50 stamps in her passport, Lyons' quest for scaling social impact is what fuels her
everyday.

British Robinson
Vice President for Global Strategy and Programs, Susan B. Komen for
the Cure

In February 2012, British Robinson joined Susan G. Komen for the
Cure’s Global Strategy & Programs team from the U.S. State
Department, where she served most recently as Deputy Coordinator
and Director of Private Sector Engagement in the Office of the U.S.
Global Aids Coordinator / The United States President’s Emergency
Plan for AIDS Relief (PEPFAR). British worked closely with Komen staff
to develop our Pink Ribbon Red Ribbon Initiative this past fall. She is
an expert in developing and managing public-private partnerships, like
PRRR, that will help us deliver services in developing countries in
Africa, Latin America and in our new initiative in China. British has
more than 20 years experience in this arena, along with leadership in

corporate social responsibility, government relations, domestic and international policy development
through non-profit and corporate positions. She is a graduate of George Washington University, with a
B.A. in Public Policy and Business Administration and received her Master’s degree in Government from
Johns Hopkins University. She also holds an honorary Doctorate from Fairfield University. British will be
based in our Washington, D.C. office, guiding the development, implementation and management of
international programs and initiatives, helping us to achieve optimal mission impact in areas such as
fundraising, education, scientific, and screening initiatives in strategically targeted international
markets.

Daniel Runde
Director of the Project on Prosperity and Development, the William
A. Schreyer Chair in Global Analysis at the Center for Strategic and
International Studies

Mr. Runde is the Director of the Project on Prosperity and
Development (PPD) and holds the William A. Schreyer Chair in Global
Analysis at the Center for Strategic and International Studies.

Previously, Mr. Runde was Head of the Foundations Unit for the
Department of Partnerships & Advisory Service Operations at the
International Finance Corporation (IFC), the private sector arm of the
World Bank Group. He successfully positioned IFC as a partner of
choice for private and corporate philanthropy. He was also responsible
for leading and growing IFC’s relations with senior policy makers

throughout the U.S. government.

From 2005-2007, Mr. Runde was the Director of the Office of Global Development Alliances (GDA) at the
U.S. Agency for International Development (USAID). Mr. Runde led the GDA partnership initiative by
providing training, networks, staff, funds and advice to establish and strengthen alliances. His efforts

leveraged $4.8B through 100 direct alliances and 300 others through training and technical assistance.
Earlier in his career, Mr. Runde worked for both CitiBank and BankBoston in Buenos Aires, Argentina and
started his career with Alex. Brown & Sons, Inc. in Baltimore.

Mr. Runde is actively involved in the philanthropic sector as a member of committees for the Global
Philanthropy Forum and the Committee Encouraging Corporate Philanthropy. He is a board member of
the Society for International Development, the Peter C. Alderman Foundation, the Alliance for the
Family, and on the Advisory Boards of the United Nations Development Program’s Growing Inclusive
Markets Initiative.

Mr. Runde received a Masters in Public Policy from the Kennedy School of Government at Harvard
University and holds a B.A., Cum Laude, from Dartmouth College.

Nancy Smith-Nissley
 Senior Coordinator, Economic Policy and Public Diplomacy, U.S.
Department of State

Nancy Smith Nissley is Senior Coordinator, Office of Economic Policy
Analysis and Public Diplomacy, Bureau of Economic and Business
Affairs in the U.S. Department of State. She is responsible for

coordinating policy analysis and public outreach. Ms. Nissley previously served as the Senior Advisor for
Business Outreach with the Office of Commercial and Business Affairs at the State Department. She
developed and launched the ACE program, led the joint presidential U.S.-Mexico Good Partner program,
coordinated women's issues and led women in economics and business programs, and managed a
commercial diplomacy portfolio that included Europe, Russia and the Western Hemisphere.

Prior to serving in the State Department, Ms. Nissley was Marketing and Public Relations Manager for
the U.S. Small Business Administration’s (SBA) Office of International Trade where she was responsible
for negotiating and implementing international strategic alliances and coordinating international trade-
related special projects. Ms. Nissley is a Senior Fellow with the Council for Excellence in Government and
is a graduate of the U.S. Government’s Women’s Executive Leadership Program and Executive
Development Program. She is the recipient of the 2004 Secretary of State’s Award for Public Outreach in
addition to Superior Honor, Meritorious Honor and Franklin Awards recognizing outstanding distinction
in program management. She received an M.A. in Public Communications with international business
emphasis from the American University, Washington, DC. She also holds a B.S. in Education,
credentialed in English and French, from the University of Central Missouri.

Stephen Sobhani
Director of Private Sector Engagement for the Global Strategy For
Women’s and Children’s Health, The UN Foundation

Stephen Sobhani joined the United Nations Foundation March 7,
2011 as the Director of Private Sector Engagement for the Global

Strategy for Women’s and Children’s Health. In this capacity, Stephen will build and lead a strategy to
cultivate new private sector partnerships and commitments that advance the Global Strategy. Stephen
joins the UN Foundation from Abbott Labs, where he was Director for Advocacy and Global Projects and
responsible for relationship-building with external stakeholders in the international HIV/AIDS and public
health arenas.

Barbara Span
Vice President of Public Affairs, Western Union

Barbara Span is Vice President of Global Public Affairs for Western
Union, based in Washington, D.C. She has responsibility for policy,
regulatory and consumer issues, advocacy programs and related
research. Barbara’s focus for Western Union is on a spectrum of
issues, ranging from migration, financial inclusion, immigrant
integration and economic development to consumer fraud, alternative
financial services and underbanked/underserved consumers. She also
plays a key role in Western Union initiatives that focus on diaspora-

driven development and job creation, financial literacy and small business entrepreneurship programs.

Prior to Western Union, Barbara’s financial services research, public affairs and government relations
work has been with leading U.S. and global electronic payments processors and ATM/debit networks.
She is a Northwestern University alumnus.

Jim Thompson
Deputy Special Representative for Global Partnerships, U.S. Department
of State

Jim Thompson serves as Deputy Special Representative for Global
Partnerships in the Global Partnership Initiative within the Office of the
Secretary of State. He is the Managing Director of the office and provides
leadership on partnerships for water, food security and Lesbian, Gay,
Bisexual, and Transgender Programming. Jim served as the Acting
Director of the U.S. Department of State’s Global Partnership Center and

is the former Acting Director of the U.S. Agency for International Development's (USAID's) Global
Development Alliance, which is the Agency's business model for the replicable use of public-private

alliances. He was responsible for overall management and strategy of the activity and managed major
corporate partner relationships for the Agency. Jim has 20 years of Government experience, previously
serving at USAID as a Food for Peace Officer and a Program Officer in the Europe and Eurasia Bureau. He
also was a Contracting Officer at USAID and at the U.S. Department of Energy and has used his
acquisition and assistance experience to create new public-private partnership models.

Jim has taught management courses throughout Africa, Latin America and Europe for the USAID, and he
was also responsible for developing the alliance builder training program delivered by Global
Development Alliances both in Washington and at USAID missions globally. Jim is a frequent speaker on
public-private partnerships and practitioner building numerous alliances. Jim was a Rotary
Ambassadorial scholar to New Zealand in 1990 and completed his Master of Arts in Political Studies at
the University of Auckland, New Zealand.

Dr. Quintan Wiktorowicz

Senior Director for Community Partnerships at the White House
National Security Staff

Dr. Quintan Wiktorowicz is one of the country’s top experts on
Muslim communities, Islamic movements, social movements and
mobilization, and radicalization, publishing four books and dozens of
journal articles and book chapters. In early January 2012, he was

appointed as the National Security Staff’s first Senior Director for Community Partnerships, focused on
policy development for building partnerships to address homeland security priorities. The
establishment of this position is part of the Administration’s whole-of-nation approach to national
security, which recognizes that our safety is enhanced by the involvement and mobilization of
individuals, families, communities, the private and nonprofit sectors, faith-based organizations, and all
levels of government. Dr. Wiktorowicz’s primary emphasis in the new position is countering violent
extremism in the homeland, but he is also responsible for addressing community partnerships in other
policy areas where there is a need and opportunity. In 2012, additional priorities include: a) building
community resilience against international gangs; b) enhancing opportunities for communities to help
prevent human trafficking; and c) creating partnerships with new American communities to support
national security at home and abroad.

Dr. Wiktorowicz also served as the Senior Director for Global Engagement at the National Security Staff,
where he was responsible for the President's agenda for a new beginning with Muslim communities,
countering violent extremism, and strategic communications for national security issues. Prior to this
role, he was posted at the U.S. Embassy in London, where he piloted a field-based approach to
partnering with Muslim communities at the grassroots level to counter violent extremism, a program
that has since been expanded to multiple countries and regions. He has served as chair of the
Interagency Intelligence Subcommittee on Radicalization and was a senior intelligence analyst. He
received his Ph.D. in political science from American University, studied Islam in Cairo, and conducted
fieldwork on violent extremism in Jordan and the UK, where he witnessed radicalization first hand. Dr.

Wiktorowicz taught at Rhodes College, Dartmouth College, and Shippensburg University before joining
government in 2005.

Frank Williams
Director, Innovations and Partnering, World Vision

Frank Williams serves as Senior Advisor, Global Innovation for World
Vision International, and is currently focused on developing new
programming models for the Horn of Africa and global innovation
initiatives. Prior to this position, Frank was the National Director for
World Vision's Haiti office, where he had served previously as Operations
Director. Frank also served at World Vision's global headquarters in
several roles, most recently as Senior Director of the Enterprise
Engagement Group, seeking innovative business solutions to World
Vision's infrastructure and capital investment needs. Frank also previously
served as Provincial Director and National Finance/Administration
Director for World Vision Democratic Republic of Congo.

Frank participated in a "full body scan" of World Vision operations from 2005 - 2007, with 25 World Vision
staff from around the world and an international consulting firm. This diagnostic review involved interviews
with 1200 internal and 800 external persons, and a full review of governance, enterprise systems, strategy,
finance, revenue models, human resource practices and field operations. This work resulted in several work
streams to strengthen areas of good and best practices, and design, pilot and mainstream new approaches
and systemic changes where needed. Post diagnostic phase, Frank co-led a "Quick Wins" team and then,
from 2007 to 2009, the Global Project Management Office overseeing all enterprise level initiatives.

In addition to his service with World Vision, Frank has worked in the following roles: CFO, Christian Herald
Association/Bowery Mission, New York, NY; Controller, Fairfax Publications, Stamford, CT; Public Finance
attorney, Hunton & Williams, Richmond, VA; Business Manager, Haitian American Friendship Foundation,
Central Plateau, Haiti; Auditor, KPMG, Roanoke, VA.

Frank has a B.S. in Business Administration and Accounting from Washington & Lee University, and a J.D..
from the University of Virginia School of Law.

Simon Winter
Senior Vice President, Development, TechnoServe

Simon Winter, who previously led TechnoServe’s Africa operations, has
more than 20 years of economic development experience in both the
private and public sectors. He has worked as a management consultant
at McKinsey & Company in South Africa, and as an independent
development consultant. He was also Head of Planning for the Ministry
of Works, Transport and Communications in Botswana. He started his
professional career in corporate retail banking at Barclays Bank PLC.
Winter has a PhD in economics from London University’s School of
Oriental and African Studies, a master's degree in development
economics from the University of East Anglia, and a bachelor's degree

in economics from Bristol University. In addition to his role at TechnoServe, Winter is also a founding
Executive Committee member of ANDE - the Aspen Network of Development Entrepreneurs.

Tensie Whelan
Executive Director, Rainforest Alliance

Tensie Whelan serves as the president of the Rainforest Alliance. She
has been involved with the Rainforest Alliance since 1990, first as a
board member, and then later as a consultant, becoming the
executive director in 2000.

Whelan has been working in the environmental field for more than 25
years, during which time she served as the vice president of
conservation information at the National Audubon Society and

executive director of the New York League of Conservation Voters. Whelan also worked as a journalist
and environmental communications consultant in Costa Rica, and was the managing editor of Ambio --
an international environmental journal based in Stockholm. Prior to joining the Rainforest Alliance as its
executive director, Whelan worked as a management consultant to nonprofit organizations such as the
Environmental Defense Fund.

Whelan serves on the advisory boards of Social Accountability International, Unilever Sustainable
Sourcing Advisory Board, and is the co-chair of the steering committee of the Sustainable Food Lab. She
holds an M.A. in International Communication from American University's School of International
Service and a B.A. in Political Science from New York University. Whelan's published work includes one
of the first books on ecofriendly tourism, Nature Tourism: Managing for the Environment (1991, Island
Press). She has been recognized as one of the “100 most influential People in Business Ethics” by
Ethisphere for several years, including in 2011, and was the recipient of the Wall Street
Journal/WinningWorkplace Top Small Workplace Award for the Rainforest Alliance in 2008.

