	Title of talk
	Smart Sustainable Cities in Asia and the Pacific: present and future developments

	[image: image1.png]

	 Professor Isabelle MILBERT

	
	Isabelle MILBERT is a Professor at the Graduate Institute of International and Development Studies, Geneva. Her teaching and publications deal with urban management, especially sustainable development, heritage conservation, public and private new towns, slum rehabilitation, Indian development, governance and international cooperation strategies.
She is also associated researcher at the South Asia Research Centre (Paris, CNRS) and member of the Executive Committee of the EuroIndia Centre. She is in charge with the publication series “Urban Challenges” at the Imperial College Press. Her assignment with the EAST (EuroAsia Sustainable Towns) project led by ENTP (European New Towns and Pilot Cities Platform), leads her to compare Indian and Chinese new towns. She is presently preparing a report for ITU on Smart Sustainable Cities in the Asia Pacific Region.
Isabelle Milbert has worked regularly as a consultant for various international organisations, including the World Bank, UNDP and SDC (Swiss Development Corporation).
Her publications include: What Future for Urban Cooperation? An Assessment of Post-Habitat Strategies, SDC, Bern, 2000; From Unsustainable to Inclusive Cities, UNRISD, Geneva, pp. 185 – 205 ; “Slums, slum dwellers and multilevel governance”, in EJDR, Taylor and Francis, 18 (2), 2006, pp.299-318; “Dictionnaire de l’Inde Contemporaine” (2010, with Frederic Landy et al., 566 pages); “From New Towns to Special Economic Zones. Issues related to greenfield urban development in India” in Gaborit. P. (Ed.) “European and Asian Sustainable Towns”, Peter Lang, 2014.
Her PhD on Indian urban law and public policies received the prize of the best PhD thesis (University of Paris 2).

isabelle.milbert@graduateinstitute.ch
Professional address:

The Graduate Institute

P.O. Box 136, 1211 Geneva 21

Switzerland

Tel : ++41 22 342 14 27 / ++ 41 78 865 91 94

Website: http://graduateinstitute.ch/
