

**Housing
as a foundation
for breaking
the poverty cycle**

**ASIA-PACIFIC
HOUSING FORUM 4**

Post-Event Report

Table of Contents

MESSAGE FROM HABITAT FOR HUMANITY **2**

QUICK STATS **3**

AWARENESS RAISING **4**

SUMMARY OF **6**
4TH ASIA-PACIFIC HOUSING FORUM

SPEAKERS AND MODERATORS **9**

ACKNOWLEDGEMENTS **17**

Dear delegates and supporters,

Thank you for your participation at the fourth Asia-Pacific Housing Forum in Manila. The forum was the best attended since the inaugural event in Singapore in 2007. It drew over 700 policy makers, business titans and thought leaders from humanitarian agencies and research institutions from over 30 countries. More importantly, the forum brought private, public and people sector stakeholders together under one roof to seek poverty housing solutions.

The forum, with the theme 'Housing as a foundation for breaking the poverty cycle', achieved several outcomes. On the eve of event, the Philippine Housing and Urban Development Coordinating Council and Habitat for Humanity International collaborated on a high-level roundtable discussion which was hosted by Philippine Vice-President Jejomar Binay. The event was attended by 75 regional and Philippine policy makers, CEOs and leaders from NGOs and multilateral agencies. The outcome of the discussion was shared by Vice-President Binay in his keynote address at the opening of the Housing Forum and helped set the cornerstone for the three-day forum.

I believe the high-level discussion has also helped sustain the regional conversation on shelter for the vulnerable and marginalized, particularly in light of the evolving post-2015 Millennium Development Goals agenda. I am hopeful that the final iteration of the new goals will address adequate housing in a much more comprehensive way.

During the course of the Housing Forum, various capacity building opportunities were delivered and well attended. More than 100 participants took part in an inaugural housing finance course run by Wharton School and Habitat for Humanity International. The Eco-Town Framework training workshop run by the Philippine Climate Change Commission, and Asia Development Bank's session on energy efficient technologies drew large groups as well.

Also noteworthy was the announcement of a major partnership between the Philippine government and our national office in the Philippines to support families displaced by the recent conflict in Zamboanga, in the south of the country. The partnership is currently underway — three makeshift hospital tents have been built, more than 10,000 shelter kits are set to be distributed, and 2,000 houses will be built over the next two years.

I am sure many of the conversations and connections for prospective collaborations will continue long after the Housing Forum. We will continue to be in touch so we can report back on developments and partnerships in the lead up to and at the next Asia-Pacific Housing Forum in 2015. I look forward to seeing you again at the next event.

Rick Hathaway
Vice-President, Asia-Pacific
Habitat for Humanity International

Quick Stats

703

delegates

34

countries and territories

75

discussants at high-level roundtable discussion hosted by Philippine Vice-President Jejomar Binay

100

trained in the Wharton-Habitat housing finance course

90

attended the Eco-Town Framework training workshop conducted by the Philippine Climate Change Commission

2,000

homes to be built for families displaced by the conflict in Zamboanga in a partnership between Habitat Philippines and the Department of Social Welfare and Development announced during the Housing Forum

1

bill to be authored by Philippine Senator Loren Legarda creating an agency responsible solely for the management of Metro Manila's drainage system

Awareness Raising

Mainstream media coverage and pro-bono advertising

The Asia-Pacific Housing Forum was mentioned in more than 100 pieces of media coverage, across print, television and online from July to October 2013.

- Channel NewsAsia broadcast a news feature on the poverty housing situation in the Philippines on October 7. The coverage included presenting Habitat projects and an interview with Jonathan Reckford, CEO of Habitat for Humanity International. More details.
- ANC interviewed Rick Hathaway, Habitat for Humanity's Asia-Pacific vice-president on their morning news show on September 27. Watch the interview.

50.9

million people reached through media coverage

US\$46,000

worth of media coverage

US\$102,500

worth of pro-bono advertising

National News

Housing Backlog 5.8 M By 2016

By JC BELLO RUIZ

From the current 3.6-million backlog in housing, the country's shelter needs may balloon to 5.8 million by 2016, Vice President and Housing and Urban Development Coordinating Council (HUDCC) Chairman C. Binay revealed yesterday.

Speaking at the opening of the 4th Asia Pacific Housing Forum held in Makati City the other day, Binay said: "We foresee that the housing need will continue to grow and reach about 5.8 million housing units by 2016."

He said that when he was given the task of chairing the HUDCC in 2010, the magnitude of the housing need had already swelled to well over three million units.

Since then, Binay swore: "We apply every effort to reduce the backlog."

However, the housing sector in the Philippines faces three key challenges which the Housing Car identified as: "Meeting the enormous housing need and demand, rapid growth of informal households and settlements, and strained basic shelter, and urban services."

To address these issues, Binay underscored the importance of collaboration among the public, private, and people sectors in addressing the linked issues of housing and poverty, particularly in pursuing the country's national housing strategy targeting the provision of one million units of direct housing assistance from 2011 to 2016.

From July 2010 to June, 2013, the housing sector has provided secure tenure to more than 254,000 families

valued at P133 billion. Binay already admitted that the government could have done more during the first three years of the Aquino administration "but there are realities to contend with, which forced us to make downward adjustments on our targets."

"The government is struggling to deliver its hope to build 1.5 million homes by 2016 to cut down the country's 3.6 million housing gap."

But problems like the Globe Asiatique scandal early in the Aquino administration's tenure had slowed down the momentum.

"The Globe Asiatique scandal early in the Aquino administration's tenure had slowed down the momentum."

"It took a while to restore the confidence of the stakeholders in the system of rolling out funds to the housing industry. But now, our policies and programs are in place and we have placed Pag-IBIG Fund on track," he assured.

He also said that the government had to refocus its resettlement program on the P50-billion housing scheme for informal settlers in danger areas in Metro Manila.

"This required a different

approach, such as in city housing, where we face new challenges, particularly land availability. We have yet to overcome the difficulty of acquiring affordable land for relocation but these challenged the NHA (National Housing Authority) and the SHFC (Social Housing Finance Corporation) to come up with more innovative approaches to solve this issue," he explained.

Sample coverage
Manila Bulletin,
October 4, 2013.
Circulation: 260,000.

Supplement in the Philippine Daily Inquirer, October 1, 2013. Circulation: 270,000.

Social media coverage

The social media publicity measurement was carried out from July to October 2013 and conducted on two platforms @Habitat_org and HFHI's Facebook page. Forum speakers and delegates also shared interesting discussion-related comments through their social media networks.

248,570

fans or 'likes'
on facebook.com/habitat

669,608

fans or "likes" of known
Facebook accounts with information
about APHF

61,962

followers on Twitter @Habitat_org

1,019,250

Twitter followers including both
Habitat and non-Habitat handles

363,892

monthly unique visitors to partners
and third-party websites, including
HFHI's Asia-Pacific newsletter

Tweet from
Philippine Vice President
Twitter handle @VPJojoBinay
(68,300 followers)

Event Summary

More than 700 delegates from 34 countries and territories attended the 4th Asia-Pacific Housing Forum organized by Habitat for Humanity International. It was the best attended housing forum since the biennial event kicked off in Singapore in 2007. Also encouraging was the greater representation from government and private sector leaders, compared with previous events.

Throughout the course of the three-day forum, public-private-people (3P) collaboration was a recurring talking point that cut across all the seven plenaries and 33 track sessions. The consensus was that the 3P approach was essential to tackling shelter issues, as no one group could mount an effective response alone. Such collaboration sees the government providing scale, businesses injecting creativity and the people making decisions and taking ownership.

The theme of the forum, “Housing as a foundation for breaking the poverty cycle” received high-level support as well. Philippine Vice-President Jejomar Binay highlighted the inextricable link between shelter and poverty in his keynote address at the opening of the event. With Asia experiencing economic growth and rapid urbanization, there is a greater impetus to address poverty and housing issues. Living in a safe and decent home truly increases life chances, particularly in the Asia-Pacific region where more than half of the world’s urban slum population dwells*.

The Philippine Vice-President also shared the outcome of a high-level roundtable discussion which he hosted at the Coconut Palace on the eve of the forum. Discussants included government, business, civil society and NGO leaders. They recognized the need to build impact, and not just homes, with scaling of solutions and creating policies for collaboration. Recommendations included focusing on disaster preparedness to prevent economic losses, pursuing inclusive urban development, and implementing housing finance strategies to spur housing sector development.

The forum drew to a close with a moving personal testimony from Christian Seso, a Filipino civil engineer whose family moved into a Habitat home 15 years ago. He said: “The house Habitat helped us to build is the place where we have molded our values, where we shaped the principles that have been keeping us to live a decent life, where we formed a strong family bond that was able to withstand the crisis we have faced for the past years, and where we started to kick off from the ground and liberated ourselves from the poverty cycle.”

The Forum was organized under the five sub-themes with 33 track sessions: Making Affordable Housing Finance Work; Building Resilience to Disasters & Climate Change; Nurturing Shared Value and CSR Leadership in Addressing Poverty Housing Issues; Strengthening Housing Policy & Advocacy; and Adopting Sustainable Housing Solutions.

Highlights included capacity building opportunities such as the one-day inaugural housing finance course run by the Wharton School and Habitat for

Humanity which attracted 100 participants. Both the Eco-Town Framework training workshop run by the Philippine Climate Change Commission and the Asia Development Bank’s session on energy efficient technologies drew large groups as well.

Affordable housing finance

Across the sessions, participants recognized an effective housing finance system requires a stable macro-economic environment, enforceable pledges/liens on property, free markets in land and housing, effective methods of establishing property value, legal and regulatory infrastructure as well as competitive financial markets.

All these factors have to be driven by high-level political leadership and put in place before the private sector is incentivized to service low-income families. Private sector participation in the affordable finance eco-system can lead to innovative products for deposit, payment, remittance and micro-insurance, all of which the low-income population needs, in addition to credit.

* Source: *State of the World’s Cities Report 2012/2013: Prosperity of Cities*. Nairobi: UN-Habitat.

Specific housing finance strategies should be developed for different segments of the population. In Nepal, housing microfinance is particularly useful for families building their homes in stages. On the other hand, subsidy programs should be targeted at those at the bottom of the pyramid, that is, the poorest of the poor.

Building resilience to disasters and climate change

Specific strategies are also required in building families' and communities' resilience to disasters and climate change. The conclusion drawn from different tracks is that disaster risk reduction is more useful than disaster management as far as the poor are concerned.

Risk mapping, locating businesses and homes in safe areas, and interventions such as flood control and watershed protection are useful risk reduction measures. Legislation can help address present and future risks through improving and implementing building codes, and providing individuals with information on safe areas to build their homes.

Nurturing shared value and CSR leadership

Speakers at CSR tracks called for the communities to be actively involved from the onset of projects. Communities should be asked the right questions such as what should be done for them to enable better designed CSR programs.

While shelter is a basic human right, speakers at these tracks also recognized that other needs have to be met. Hence, corporations involved in housing programs for their CSR activities should go beyond shelter to prioritize livelihood and include holistic development. The concept of community improvement districts in particular areas was mooted. The private sector and NGOs should work in partnership to address housing, education and employment needs, regenerating the area where people live without relocating them.

Also tossed up as a recommendation was the setting up of cross-sector platforms which share initiatives, best practices and even failures. This would help improve CSR efforts as these platforms can help

organizations avoid duplication of efforts or wastage of resources.

Housing policy and sustainable housing solutions

Participants in these tracks said by sharing goals and a clear vision for the city, the government can lay the foundation for a sound housing policy and encourage the participation of more private and people sector stakeholders. Other recommendations included the adoption of tangible policy measures such as rules and regulations to spur socialized housing projects to address the housing backlog.

Also noted was that civil society and the private sector, together with the government, play a critical role in addressing the social dimensions of shelter. These dimensions include the provision of energy, relocation from high-risk areas, and the construction of eco-friendly housing. Corporations can advocate for and use readily available, indigenous materials for housing and develop appropriate technology. Such a move also creates livelihood opportunities for both the skilled and unskilled workers in local communities.

Speakers' presentations and a photo gallery are available on www.aphousingforum.org.

"Private sector can do things but we don't have the scale of the government. But we can develop effective templates which can be replicated many times over."

— Zobel de Ayala, Chairman, Ayala Land and President and Chief Operating Officer, Ayala Corporation

"Unless you generate income, you won't get around to housing. The poor are very clever, if they get the money, they know what to do."

— Dr. Jaime Aristotle Alip, Founder and Managing Director, Center for Agriculture and Rural Development — Mutually Reinforcing Institutions (CARD-MRI)

"The problem with countries is that there is much overlap. Housing finance products overlap. We need to invest time to strategize and come up with an integrated strategy so that we get 'bang for the bucks'."

— Dr. Marja Hoek-Smit, Director, International Housing Finance Program, The Wharton School, University of Pennsylvania

"There will be an Asian century, but we cannot accept poverty as a way of life in our societies."

— Henry Cisneros, former United States Housing Secretary, Co-Chair, Bipartisan Policy Center Housing Commission, and Executive Chairman, CityView

Speakers and Moderators

Opening Speakers

Vice-President Jejomar Binay

Republic of The Philippines

Rick Hathaway

Vice-President, Asia-Pacific
Habitat for Humanity International
Thailand

Jonathan Reckford

CEO
Habitat for Humanity International
United States

Plenary 1 Speakers

Corazon "Dinky" Soliman

Secretary
Department of Social Welfare and Development
The Philippines

Henry Cisneros

Executive Chairman, CityView
Co-Chair, Bipartisan Policy Center Housing
Commission, United States, and Former United
States Housing Secretary

Dr. Liu Thai-Ker

Chairman of Advisory Board
Center for Liveable Cities, and

former Chief Executive Officer
Housing Development Board
Singapore

Yoshinobu Fukasawa

Regional Director
Office for Asia and the Pacific, UN-Habitat
Japan

Moderator

Elizabeth Blake

Senior Vice-President
Government Affairs, Advocacy and General Counsel
Habitat for Humanity International
United States

Plenary 2 Speakers

Fernando Zobel de Ayala

Chairman, Ayala Land and
President and Chief Operating Officer
Ayala Corporation
The Philippines

Kymerly McElgunn Wolff

Senior Vice-President
Resource Development
Habitat for Humanity International
United States

Dr. Rodel D. Lasco

Scientific Director
Oscar M. Lopez Center for Climate Change
Adaptation and Disaster Risk Management Founda-
tion (OML Center)
The Philippines

Dr. Sujata S. Govada

Trustee
Urban Land Institute
Hong Kong SAR

Askaran K. Agarwala

Director
Aditya Birla Group
India

Moderator**Maria Ressa**

Chief Executive Officer and
Executive Editor, Rappler Inc.
The Philippines

**Plenary 3
Speakers****Dr. Krasae Chanawongse**

Chairman and Executive Director
Asian Disaster Preparedness Center
Thailand

Donovan Storey

Chief, Sustainable Urban Development
UNESCAP
Thailand

Zaigham Mahmood Rizvi

Secretary General
Asia-Pacific Union for Housing Finance
India

Felino “Jun” Palafox, Jr.

Founder and Principal Architect-Urban Planner
Palafox Associates
The Philippines

Moderator**Dr. Tony Gerald Lanigan**

Group Director and Senior Research Fellow
Auckland University of Technology
New Zealand

**Plenary 4
Speakers****Vikram Gandhi**

Founder and CEO
VSG Capital Advisors
India

Nestor Espenilla, Jr.

Deputy Governor
Supervision and Examination Sector
Bangko Sentral ng Pilipinas; Former Vice-Chair
Steering Committee, Alliance for Financial Inclusion
The Philippines

Batara Sianturi

Country Officer
Citi Philippines
The Philippines

Aruna Paul Simitrarachchi

Country Representative
Habitat for Humanity Nepal
Nepal

Moderator**Sreenivas “Sreeni” Narayanan**

Founder and Managing Director
ASSIST Asia
The Philippines

**Plenary 5
Speakers****Senator Loren Legarda**

Chairperson
Committee on Climate Change and
Committee on Environment
Philippine Senate
The Philippines

Alicia Bala

Deputy Secretary General
Association of Southeast Asian Nations (ASEAN)
Indonesia

Francis Tolentino

Chairman
Metropolitan Manila Development Authority
The Philippines

Hassan Ahmad

Chief Executive
Mercy Relief
Singapore

Kip A. Scheidler

Senior Director
Global Disaster Response
Habitat for Humanity International
United States

Maria Ressa

Chief Executive Officer and Executive Editor
Rappler Inc.
The Philippines

Moderator

Rodrigo Cornejo

Trustee
Asian Institute of Journalism and Communication and
Trustee
World Association for Psycho-Social Rehabilitation
Former Trustee
GMA-Kapuso Foundation
The Philippines

Plenary 6

Speakers

Secretary Kishore Thapa

Ministry of Urban Development
Nepal

Secretary Mary Ann Lucille Sering

Vice-Chair
Climate Change Commission
The Philippines

Richard Northcote

Head of Communications
Public Affairs and Sustainability
Member of Executive Committee
Bayer MaterialScience
Germany

Dr. Jaime Aristotle Alip

Founder and Managing Director
Center for Agriculture and Rural
Development – Mutually Reinforcing Institutions
(CARD-MRI)
The Philippines

Dr. Davide Zampini

Head
CEMEX Research Group
Switzerland

Moderator

Lian Pek

Chief Editor
Channel NewsAsia
Singapore

Plenary 7

Speakers

Marianne Quebral

Vice President for Institutional Advancement
Asian Institute of Management and
Co-Founder of Venture for Fundraising
The Philippines

Efren Penaflorida

2009 CNN Hero of the Year
Founder and Head
Dynamic Teen Company
The Philippines

Alex Eduque

Founder and Chairperson
Habitat For Humanity Philippines Youth Council and
Move.org Foundation
The Philippines

Margarita Moran-Floirendo

Trustee
Habitat for Humanity Philippines
The Philippines

Moderator

Delia Albert

Former Philippine Secretary of Foreign Affairs
Senior Adviser
SyCip Gorres Velayo & Co. (SGV & Co.)
The Philippines

Track Speakers

Hassan Ahmad

Chief Executive
Mercy Relief
Singapore

Philo Alto

Founder
Asia Value Advisors
Hong Kong SAR

Alfredo A. Arquillano

UN Sasakawa Awardee for Disaster Risk Reduction,
2011, "Purok System" Program
Municipality of San Francisco, Camotes Island, Cebu
The Philippines

Josefina Patricia Magpale-Asirit

Commissioner
Energy Regulatory Commission
The Philippines

Myrna Asuncion

Assistant Director
National Economic and Development Authority
The Philippines

Abigail C. Baca

Infrastructure Specialist
Transport, Urban and Disaster Risk Management
The World Bank
United States

Veeralakshmanan Bagavathi

General Manager
Downstream Business Development, Asia-Pacific
Bayer MaterialScience
Thailand

Darlene Marie B. Berberabe

President
Pag-IBIG Fund
The Philippines

Antonio M. Bernardo

Chief Executive Officer and Commissioner
Housing and Land Use Regulatory Board
The Philippines

Marco Boasso

Chief of Mission
International Organization for Migration
The Philippines

Dr. Sareth Boramy

Deputy General Director
Ministry of Land Management, Urban Planning
and Construction Director
Land Allocation for Social and
Economic Development Project
Cambodia

Lara Born

Access to Energy Expert (Outreach & Coordination)
Energy for All Partnership Secretariat
Asian Development Bank
The Philippines

Joseph Briones

Chairman of Malanday Barangay
City of Marikina
The Philippines

Camille Buenaventura

Executive Director
San Miguel Foundation
The Philippines

Edita S. Bueno

Administrator
National Electrification Administration
The Philippines

Fabia Tetteroo-Bueno

General Manager
Philips Lighting
The Philippines

Dr. Felixberto Bustos

President
National Home Mortgage Finance Corporation
The Philippines

Giacomo Butte

Co-Founder
Collective Studio
Cambodia

Reverend Father Norberto Carcellar C.M.

Executive Director
Philippine Action for Community-Led
Shelter Initiatives
The Philippines

David Carden

Head
United Nations Office for the Coordination
of Humanitarian Affairs
The Philippines

Dr. Krasae Chanawongse

Chairman and Executive Director
Asian Disaster Preparedness Center
Thailand

Sister Maria Vida Cordero

Chairperson
FMJPIC-Luzon Commission
Franciscan Movement for Justice
Peace and Integrity of Creation
The Philippines

Romell Cuenca

Director
Legal Services Department
Public-Private Partnership Center
The Philippines

Leon Dacanay

NEDA Regional Director
Region X
The Philippines

Agnes de Jesus

Senior Vice-President
Environment and External Relations
Energy Development Corporation
The Philippines

Luli Heras de Leon

President
Ayala Foundation
The Philippines

Mayor Alfredo Coro del Carmen

Siargao Islands, Surigao del Norte
The Philippines

Christopher dela Cruz

Chief Executive Officer
Philippine Green Building Council
The Philippines

Umesh Dhakal

Executive Director
Nepal Red Cross
Nepal

Ilac Angelo Diaz

Executive Director
Liter of Light
The Philippines

Faisal Djalal

Chairman
Asia-Pacific Alliance for Disaster Management
Japan

Raimond Duijsens

Coordinator
Partners for Resilience Program
Netherlands Red Cross
The Netherlands

Elmar Elbling

Energy Specialist
Asian Development Bank
The Philippines

Yoshinobu Fukasawa

Regional Director
Office for Asia and Pacific
UN-Habitat
Japan

Consuelo Garcia

Country Manager
ING Bank
The Philippines

Father Conegundo Garganta

Executive Secretary
Episcopal Commission on Youth
Catholic Bishops Conference
of the Philippines
The Philippines

Joyceline Goco

Assistant Secretary
Climate Change Commission
The Philippines

Anna Maria M. Gonzales

Sustainability/Planning Manager
Ayala Land
The Philippines

Dr. Sujata S. Govada

Trustee
Urban Land Institute
Hong Kong SAR

Sohail Hasnie

Principal Energy Specialist
Asian Development Bank
The Philippines

Henning Haugerudbråten

Deputy Manager, Asia Pacific
Triple Jump
Thailand

Linda Malenab-Hornilla

Commissioner
Housing and Land Use Regulatory Board
The Philippines

Tanya Hotchkiss

Head of Strategy
Cantilan Bank
The Philippines

Irene Isaac

Deputy Director General for Sectoral TVET
(Technical and Vocational Education and Training)
Technical Education and Skills
Development Authority
The Philippines

Arturo Jalili

Director for Business Development
CEMEX Asia
The Philippines

Jin Jianxin

Executive Director
Association for Promoting Civil Society
of Yunnan Province
China

Froilan Kampitan

Assistant General Manager
National Housing Authority
The Philippines

Tessa Kelly

Program Coordinator on Disaster Law
International Federation of the Red Cross
and Red Crescent Societies
Malaysia

Sok Kinna

Chief of Cadastre Office and
Vice-Chief of Secretariat
Informal Settlement Development
Battambang City
Cambodia

Dato Jeya Kumar

Managing Director
Wyndham Housing
Malaysia

Alexis Lapiz

Eco-Town Team Leader
Climate Change Commission
The Philippines

Lim Hak Khoun, Kevin

Chief Executive Officer
First Finance
Cambodia

Liesl Lim

Consultant
Smart Marikina Watershed Initiative
The Philippines

John Lin

Director
Rural Urban Framework
Hong Kong SAR

Antonia Loyzaga

President
Manila Observatory
The Philippines

Bonifacio Magtibay

Technical Officer
Environmental and Occupational Health
World Health Organization
The Philippines

Maryono

President Director
P.T. Bank Tabungan Negara
Indonesia

Victoria Maynard

Programme Research and Development
Habitat for Humanity Great Britain
United Kingdom

Patrick McAllister

Director
Housing Finance, Asia-Pacific
Habitat for Humanity International
Thailand

Eduardo Mendoza

Chief Executive Officer
Tulay sa Pag-Unlad
The Philippines

Brett Moore

Shelter and Reconstruction Specialist
Global Rapid Response Team
World Vision International
Australia

Luis Morales

Executive Director
Philippine Council for NGO Certification
The Philippines

Jelly Mae Moring

Research Officer
Building and Social Housing Foundation
United Kingdom

Laurie Navarro

President
Clean Energy Solutions
Former Chief of Party, AMORE-USAID
The Philippines

Richard Northcote

Head of Communications
Public Affairs and Sustainability
Member of Executive Committee
Bayer MaterialScience
Germany

Felino "Jun" Palafox, Jr.

Founder and Principal Architect-Urban Planner
Palafox Associates
The Philippines

Gwendolyn Pang

Secretary General
Philippine National Red Cross
The Philippines

Al Panico

Head of Operations for the Asia Pacific Zone
International Federation of the Red Cross and
Red Crescent Societies
Malaysia

Peter Rabley

Director, Investment Property Rights
Omidyar Network
United States

Conchita Ragrajo

Executive Director
Corporate Network for Disaster Response
The Philippines

Sandee Recabar

Focal Person for Mitigation
Climate Change Commission
The Philippines

Zaigham Mahmood Rizvi

Secretary General
Asia-Pacific Union for Housing Finance
India

Simon Pedro Sandoval Rodriguez

Patrimonio Hoy
CEMEX
Mexico

Dr. Friedmann Roy

Global Product Lead, Housing Finance
Access to Finance Advisory
International Finance Corporation
United States

Daniel Rozas

Researcher
European Microfinance Platform
Belgium

Jose Ma. Clemente "Joey" Salceda

Governor
Province of Albay
The Philippines

Joseph Scaria

Director
Resource Development, Asia-Pacific
Habitat for Humanity International
Thailand

Regula Maria Schegg

Strategic Business Developer
Hilti Foundation
Principality of Liechtenstein

Michael Schwarz

Head
Global Partnerships East Asia
Swiss Re
Hong Kong SAR

Rogelio Sebastian

Bookkeeper, Malanday Barangay
City of Marikina
The Philippines

Maria Lovella Segayo

Focal Person for Natural Resource Accounting
Climate Change Commission
The Philippines

Nathan Sergio

Kaantabay sa Kauswagan
(Partners in Development) Program
Naga City
The Philippines

Secretary Mary Ann Lucille Sering

Vice-Chair
Climate Change Commission
The Philippines

Dilip Singh

Housing Project Lead in India
Institute for Social &
Environmental Transition (ISET)
United States

Kishan Singhania

Joint President and Unit Head
Indo Phil Group of Companies &
Indo Phil Textile Mills (Aditya Birla Group)
The Philippines

Samantha Stratton-Short

Associate
Arup International Development
United Kingdom

Dr. Marja Hoek-Smit

Director
International Housing Finance Program
The Wharton School
University of Pennsylvania
United States

Tunnie Srisakulchairak

Programme Officer
United Nations Environment Programme
Thailand

Susan Sy

Vice-President
Corporate Citizenship APAC
Credit Suisse
Singapore

Felex Thomas

Administrative Manager
Slum Rehabilitation Society
India

Dr. Phong Tran

Consultant
Institute for Social & Environmental
Transition (ISET)
Vietnam

Dr. Jerry Velasquez

Senior Regional Coordinator
United Nations Office for Disaster Risk
Reduction (UNISDR)
Thailand

B. Venkatesham, I.A.S

Managing Director
Andhra Pradesh State Housing Corporation
India

Maria Ayn Jella Villanueva

Focal Person for Vulnerability Assessment
Climate Change Commission
The Philippines

Xie Jiachen

Division Chief
Philanthropy and Voluntary Service
Shanghai Civil Affairs Bureau
China

Moderators**Eric Arndt**

Leadership Development Officer
Asia-Pacific
Habitat for Humanity International
Thailand

Charlie Ayco

Managing Director and CEO
Habitat for Humanity Philippines
The Philippines

Ernesto Castro

Associate Director
Regional Programs, Asia-Pacific
Habitat for Humanity International
The Philippines

Celine Chew

Managing Director
Bayer Thai Company
Thailand

Elmar Elbling

Energy Specialist
Asian Development Bank
The Philippines

Jason Endaya

Regional Programs Advisor, Asia-Pacific
Habitat for Humanity International
The Philippines

Mario Flores

Director
Disaster Response, Field Operations
Habitat for Humanity International
United States

Sohail Hasnie

Principal Energy Specialist
Asian Development Bank
The Philippines

Linda Malenab-Hornilla

Commissioner
Housing and Land Use Regulatory Board
The Philippines

Dr. Tony Gerald Lanigan

Group Director and Senior Research Fellow
Auckland University of Technology
New Zealand

Timothy Loke

Resource Development Services and
Support Manager, Asia-Pacific
Habitat for Humanity International
Thailand

Patrick McAllister

Director
Housing Finance, Asia-Pacific
Habitat for Humanity International
Thailand

Brett Moore

Shelter and Reconstruction Specialist
Global Rapid Response Team
World Vision International
Australia

Sreenivas "Sreeni" Narayanan

Founder and Managing Director
ASSIST Asia
The Philippines

Jennifer Oomen

Housing Finance Manager, Asia-Pacific
Habitat for Humanity International
The Philippines

Jose Pedro Recio

Board chair
Habitat for Humanity Philippines
The Philippines

Lala Rimando

Business Editor
Rappler.com
The Philippines

James Samuel

Disaster Response Manager, Asia-Pacific
Habitat for Humanity International
The Philippines

Rajan Samuel

Housing Finance Manager, Asia-Pacific
Habitat for Humanity International
The Philippines

Kip Scheidler

Senior Director
Global Disaster Response
Habitat for Humanity International
United States

Dr. Marja Hoek-Smit

Director
International Housing Finance Program
The Wharton School
University of Pennsylvania
United States

Belaynesh Tadesse

Director
Finance Administration and
Business Strategies, Asia-Pacific
Habitat for Humanity International
Thailand

Acknowledgements

Sponsors

150 Years
Science For A Better Life

International Federation
of Red Cross and Red Crescent Societies

PT Caturkarsa Megatunggal

Social Housing
Finance Corporation

Content Partners

Media Partners

Forum Partners

This report is produced by Habitat for Humanity's Asia-Pacific area office. We would like to express our appreciation to the documenters for summarizing the sessions at the 4th Asia-Pacific Housing Forum.

Documenters: Anna Clarice Abacan; Mary Grace Ang; Eunice Beatrice Braga; Nirva'ana Dela Cruz; Rosemarie Jean Lim; Anna Michaela Palileo; Patricia Nicole Carmela Razo; Christine Jeanne Violago; Hiew Peng Wong and Wye Yee Yong.

Editorial: Habitat for Humanity AP Communications
Soo How Wong, Director, Communications, Asia-Pacific, APHF4 Organizing Chair
Michele Soh, Associate Director, Communications, Asia-Pacific
Hiew Peng Wong, Editor/writer, Communications, Asia-Pacific
Heron Holloway, Media Relations and Disaster Communications Manager, Asia-Pacific and
Pungpis Theppatima, Assistant to the Director of Communications, Asia-Pacific

Additional content

Catherine Maceda, Head, 4th Asia-Pacific Housing Forum Secretariat
Alice D.M. de Sagun, Conference Officer, 4th Asia-Pacific Housing Forum Secretariat

Design and layout: Athima Bhukdeewuth

Photography: Hanzel Sarceda

Asia-Pacific Housing Forum Secretariat

c/o Habitat for Humanity's Asia-Pacific area office
Q House, 8th Floor, 38 Convent Road, Bangkok 10500, Thailand
Tel: +66 (0) 2 632 0415
Email: aphf@habitat.org

