

Opportunities in the future energy market

Keynote speaker: Audrey Zibelman, Chief Executive Officer and Managing Director, Australian Energy Market Operator (AEMO)

Friday, 6 September 2019, 12.00pm to 2.00pm Hilton Hotel, Sydney

MAJOR SPONSOR

agenda

11.30am Registrations

12.00pm Welcome

Lee Kelly

State Director NSW/ACT, CEDA

12.05pm Introduction

Simon de Bell

Head of Business Development & Account Management, ABB Australia

12.10pm Keynote address

Audrey Zibelman

Chief Executive Officer and Managing Director, Australian Energy Market

Operator (AEMO)

12.30pm Lunch

1.00pm Introduction

Simon de Bell

Head of Business Development & Account Management, ABB Australia

1.05pm Moderated discussion

Ian Learmonth

Chief Executive Officer, Clean Energy Finance Corporation (CEFC)

Elizabeth Molyneux

General Manager - Energy Markets Regulation, AGL

Terry Mohn

Chair, International Microgrid Association

Audrey Zibelman

Chief Executive Officer and Managing Director, Australian Energy Market

Operator (AEMO)

1.40pm Q&A session

1.55pm Vote of thanks

Simon de Bell

Head of Business Development & Account Management, ABB Australia

2.00pm Close

sponsor

Major Sponsor

ABB Australia

ABB is a pioneering technology leader in electrification products, robotics and motion, industrial automation and power grids, serving customers in utilities, industry and transport & infrastructure globally. ABB operates in more than 100 countries with about 136,000 employees.

With more than four decades at the forefront of digital technologies, we are a leader in digitally connected and enabled industrial equipment and systems, with an installed base of more than 70,000 control systems connecting 70 million devices.

We start with the best people, engineering expertise and over a century of knowledge and know-how of electrification and process control in mines. Our team then provides integrated products, services and solutions to help mining and mineral processing customers optimize their power and productivity resulting in increased availability and lower lifetime investment costs.

With a history of innovation spanning more than 130 years, ABB today is writing the future of industrial digitalisation and driving the Energy and Fourth Industrial Revolutions. As title partner of Formula E, the fully electric international FIA motorsport class, ABB is pushing the boundaries of e-mobility to contribute to a sustainable future.

www.abbaustralia.com.au

CEDA will be tweeting from this event using **#EnergyFuture**Join the conversation and follow us on **Twitter @ceda_news**

keynote speaker

Audrey Zibelman

Chief Executive Officer and Managing Director, Australian Energy Market Operator (AEMO)

Twitter: @AEMO_Media

Ms Zibelman has extensive experience in the public, private and not-for profit energy and electricity sectors in the United States, most recently having held the positions of Commissioner and Chair of the New York State Public Service Commission (NYPSC) prior to her appointment as the Australian Energy Market Operator's Chief Executive Officer and Managing Director in 2017.

During her tenure at the NYPSC, Ms Zibelman led the design and implementation of extensive regulatory and retail market changes to modernise and transform the state's electricity industry under New York Governor Andrew M. Cuomo's 'Reforming the Energy Vision' plan.

A recognised national and international expert in energy policy, markets and Smart Grid innovation, Ms Zibelman is a Founder and past President and Chief Executive Officer of Viridity Energy, Inc., which she formed after more than 25 years of electric utility industry leadership experience in both the public and private sectors.

Previously, Ms Zibelman was the Executive Vice President and Chief Operating Officer of GO15 member organisation, PJM, a regional transmission organisation responsible for operating the power grid and wholesale power market which serves 14 states across the eastern United States.

Ms Zibelman also held legal and executive positions at Xcel Energy, served as General Counsel to the New Hampshire Public Utilities Commission, and was Special Assistant Attorney General in the Minnesota Attorney General's Office.

During her career, Ms Zibelman has served on numerous industry-related and non-profit boards, including, but not limited to the Midwest and Mid-Atlantic Reliability Councils. Ms Zibelman's board experience also includes Advisor to Secretary of Energy for the US Department of Energy and Advisory Council, New York State Energy Research and Development Authority, the New York State Planning Board and the New York State Emergency Planning Council.

Audrey is a proud CEDA trustee.

speaker

Ian Learmonth

Chief Executive Officer, Clean Energy Finance Corporation

Twitter: @CEFCAus

lan Learmonth joined the CEFC as Chief Executive Officer in May 2017. Mr Learmonth had previously served as an independent member of the CEFC Executive Investment Committee.

Mr Learmonth has more than 20 years' experience as a financier and investor, working across clean energy and major infrastructure projects, as well as social impact investments.

He joined Social Ventures Australia (SVA) in 2011 to establish its Impact Investing business and raised SVA's first Social Impact fund in 2012. Ian structured and launched Australia's first Social Impact Bond and was also instrumental in establishing a dedicated Social and Affordable Housing fund with large super fund HESTA.

Previously an Executive Director of Macquarie Group for 12 years, Mr Learmonth has investment banking experience in Sydney, Hong Kong and London. He established and led various businesses, notably European renewable energy and carbon credit investments, as well a cross-border structured finance and asset financing in Asia and Europe. Earlier in his Macquarie career, Mr Learmonth established the bank's IT operating lease business and completed a number of securitisations for both Macquarie Bank and external clients.

lan has degrees in both Law and Commerce from the University of Queensland and is a director of Sydney's Belvoir Theatre.

lan is a proud CEDA trustee.

CEDA will be tweeting from this event using **#EnergyFuture**Join the conversation and follow us on **Twitter @ceda_news**

speaker

Terry Mohn

Chair, International Microgrid Association

Twitter: @IMicrogrids

Terry Mohn is a global energy expert using smart grid and renewable energy generation to address energy poverty and industrial energy reliability. He is currently CEO of General Microgrids, Inc, a global end-to-end solution provider for renewable energy technologies and transformational microgrid development; and Chairman of The International Microgrid Association, a coalition of members of the global microgrid value chain established in Perth, Western Australia. He was previously Contracting General Manager of Advanced Developments at Horizon Power, a State Government-owned, electric utility across regional and remote Western Australia.

Previously, Terry provided smart grid and microgrid corporate strategy and development for OATI, the US power industry's most prestigious electric merchant market-making software company. He also served as chairman of the Microgrid Alliance, an international non-profit advocacy group and chairman of the mini-grid work team in United Nations Foundation "Sustainability for All". Terry was previously VP and Chief Innovation Officer of BAE Systems energy business and Chief Technology Strategist for the Sempra Energy utilities, with emphasis on smart grid.

Terry specializes in clean energy and the improvement of electricity delivery by using modern technology. He has 30 years' experience in large-scale system architecture, business strategy, and technology investment strategy. Terry also specializes in the business integration of technologies, primarily supporting smart grid, home automation systems, communication systems, distribution automation, smart metering, demand response, and sense and control. He also is very involved in technology research, funding and commercialization and works closely with major universities. Terry was a founding member and served four years as Vice Chairman of the GridWise Alliance, a consortium of public and private stakeholders who share a vision and stewardship that the US nation's electric system must modernize for the country to remain competitive on the world market.

speaker

Elizabeth Molyneux

General Manager - Energy Markets Regulation, AGL

Twitter: @aglenergy

Elizabeth has 20 years in the energy sector, managing retail, wholesale, network, pricing and non-pricing consumer protection regulation, wholesale risk management experience and major project acquisition and integration. In addition to energy experience, Elizabeth has obtained Bachelor of Science, (Mathematics and Physics), and Graduate Diplomas in Applied Economics (Econometrics) and Finance and Investments, and has worked in risk management at NAB, and as an economic consultant at NIEIR.

Elizabeth is a proud CEDA trustee.

CEDA will be tweeting from this event using **#EnergyFuture**Join the conversation and follow us on **Twitter @ceda_news**

chair and vote of thanks

Simon de Bell

Head of Business Development & Account Management, ABB Australia

Twitter: @ABB_Australia

Simon is a member of ABB Australia's Executive team with responsibility for strategy and business development. His focus in the renewable energy area encompasses microgrids, energy storage, utility scale solar and critical power infrastructure. Simon leads ABB's engagement with government on energy policy, and activities with industry partners and universities on energy efficiency initiatives.

Prior to ABB, Simon held business management, strategy and operations roles at ICI, working in the industrial chemical, specialty chemical, and engineering consultancy businesses. Simon has international experience in Europe and South East Asia.

Born in England, Simon is an economist with Masters qualifications in Management Studies, and Commercial Law. He is ABB's representative on the AIG Leaders Group on Energy and Climate Policy, regularly hosts Committee for Economic Development of Australia forums on energy, and a member of the Clean Energy Council Solar Leadership Directorate.

More recently he has become ABB's spokesperson on the Internet of Things and how the convergence of IT/OT will change operational processes..

Simon is a proud CEDA trustee.

corporate tables

CEDA would like to thank the following members for hosting a corporate table at today's event.

Australian Energy Market ABB Australia Alinta Energy

Operator (AEMO)

Delta Electricity

Essential Energy

APA Group

Clean Energy Finance Corporation (CEFC)

Gilbert + Tobin

Infigen Energy

Jacobs

Macquarie University

TransGrid

attendees

Jason Abbatantuono **Business Development** Manager, Telecommunications TransGrid

Huw Adler Manager Business Development Alinta Energy

Chris Amos Senior Engineer, Environment and Resources Arup

Prez Anderson Customer Manager TransGrid

Edward Arena GM People & Culture Infigen Energy

Vince Azzopardi Chief Financial Officer Delta Electricity

Eric Baer Director CIT Group

John Ball **Business Development** Manager - Wind and Hydro Downer Group

James Banks Graduate, Strategy & Markets

Luke Barlow **Group Manager Future Energy** Systems **AÉMO**

Tyce Barton Graduate, Strategy & Markets **AFMO**

Belinda Bean Sustainability Officer Macquarie University

Bill Bewsher Principal TBH

Stuart Black Owner's Project Manager Infigen Energy

Steve Boscoscuro Project Lead **Energy Australia**

Michael Bowan General Counsel and Company Secretary **Essential Energy**

Lynda Bowman **Business Development**

David Bowtell Associate Director - Policy & Events NSW/ACT CEDA

Chantelle Bramley General Manager - Strategy, Regulation & Transformation **Essential Energy**

Igor Brando **Operations Manager** Infigen Energy

Helen Burnie Senior Environmental Officer Blacktown City Council

Ivan Byak General Manager, Commercial East Coast APA Group

Group Counsel - Finance & Operations | Legal, Risk & Compliance Ausgrid

Tony Callan **Executive Manager Marketing** Delta Electricity

Gemma Carr Senior Energy Analyst BlueScope Steel

Bridgette Carter Manager Energy Sourcing & Utilisation BlueScope Australia

Maria Caruda Consultant, Environment and Resources Arup

Anne Casamento **Business Manager** Development APA Group

Andrew Cattanach Project Director Macquarie University

Tony Chappel Chief External Affairs Officer **AEMO**

EVENT PROGRAM

Louise Claridge Associate Director -Membership Engagement NSW/ACT CEDA

Tony Clark Executive General Manager Operations & Projects Infigen Energy

Natalie Clark Customer Engagement Specialist TransGrid

John Cleland Chief Executive Officer Essential Energy

Nevenka Codevelle General Counsel APA Group

Trevor Cohen Executive Director, Utilities Downer Group

Tom Colebatch Associate Director Energy Markets Macquarie Group

Lucy Cooper Strategy Manager Arena

Ben Cooper General Manager Strategy & Development UGL

Jehanne Cornejo Finance Manager Infigen Energy

Alberto Costa NSW/ACT Manager - Power & Energy SMEC

Mitchell Crawford Business Development Manager, Power APA Group

Simon de Bell Head of Business Development and Account Manager ABB Australia

Byron den Hertog Division Director, Australian & NZ Power, Renewables and Emissions Macquarie Group Cathy Dizon Strategic Procurement Manager Southern Sydney Regional Organisation of Councils

Darren Docking General Manager, Business Development Downer Group

Marcus Dorreen Energy Portfolio Manager Infigen Energy

Namoi Dougall General Manager Southern Sydney Regional Organisation of Councils

Thomas Duhs Senior Commercial/Strategy Manager Infigen Energy

Sharon Eacott General Counsel & Company Secretary Alinta Energy

Stephanie Easton OCC Manager Infigen Energy

Miyuru Ediriweera Senior Policy Officer Public Interest Advocacy Centre

Geoff Erder Consultant Arena

Steven Ethery General Manager Technical Services Goldwind Australia

Greg Everett Managing Director Delta Electricity

Hamed Fararoui Electrical Services Manager Lendlease

Dr Tim Finnigan Director, CSIRO Energy CSIRO

John Fletcher Director Essential Energy Gerry Flores Energy Market Analyst Infigen Energy

Christopher Flynn Partner Gilbert + Tobin

Sean Flynn Senior Advisor E3 Advisory

Jeremy Foord Business Development Manager Resources & Power ANZ (Eastern Region) Jacobs

Steve Ford Regional Manager (NSW/QLD) Consolidated Power Projects Australia Pty Ltd

Sandra Fox Strategic Account Manager, Government CSIRO

Colin Fraser Head of Product and Proposition amaysim

Travis Gehri CTO DXC Technology

Walter Gerardi Technical Director, Energy Markets Jacobs

Belinda Gleeson Director, People and Culture CEDA National Office

Wayne Goodwin Project Development and Technology Edify Energy

Emma Greenland Economist Reserve Bank of Australia

James Hall General Manager, Capital Markets AGL

Graeme Hamilton GM Government Relations Alinta Energy Rob Hammond Managing Director TBH

Ken Harper Group Manager Operational Specialist AEMO

James Hay Deputy Secretary Energy Climate Change & Sustainability Jobs for NSW

Sabiene Heindl Director The Energy Charter

Frazer Hill Senior Commercial Manager Lendlease

Justin Hillier CFO Essential Energy

Hal Hissey Senior Associate RPS Advisory Services

Cassandra Hogan Partner KPMG

Darren Holder Director Energy Networks IPART

Dr Jahangir Hossain Faculty of Science & Engineering Macquarie University

Andrew Humpherson Chief Executive Officer & Managing Director Barton Deakin

Helena Hurley Client Manager Macquarie University

Tracy Hutchinson EA APA Group

Robert Inrahim General Manager Photon Energy

Scott Ison Group Manager Business Development Origin Energy

Kai Ito Principal Legal Officer NSW Department of Planning, Industry and Environment

Dipesh Jasmat Senior Legal Manager -Merchant Energy Alinta Energy

Andrew Jauncey Head of Corporate Planning and Risk Clean Energy Finance Corporation

Michael Johnston Chief Risk Officer Clean Energy Finance Corporation

Tim Jordon Director Clean Energy Finance Corporation

Elton Judd Manager - Power Markets Analysis Alinta Energy

lan Kay Chief Financial Officer Australian Renewable Energy Agency

Lee Kelly State Director NSW/ACT CEDA

Mark Kelly ACT/ Program Manager, Commercial Products & Services Sydney Water

Tim Kennedy Partner Gilbert + Tobin

Jack Kesby Senior Financial Controller -Treasury and Tax Infigen Energy

Shariq Khan Account Manager, Power Grids ABB Australia

Dr Sung-Young Kim Faculty of Arts Macquarie University

David Kirkland Partner Gilbert + Tobin David Kitto Executive Director, Resource, Assessments & Business Systems NSW Department of Planning and Environment

Jason Krstanoski Head of Procurement Ausgrid

Prasannah Kumar Vice President & Executive Director Operations Jacobs

Peter Langdon Manager Endevour Energy

Ashleigh Lange Consultant Meteorologist MetraWeather

Mariko Lawson Senior Advisor, Resources and Energy Austrade

Nick Learmonth General Manager Finance Infigen Energy

lan Learmonth Chief Executive Officer Clean Energy Finance Corporation

Sara Leong Chief Asset Management Officer Clean Energy Finance Corporation

Anissa Levy Coordinator-General, Environment, Energy and Science NSW Department of Planning, Industry and Environment

Andrew Lewis
Executive Director, Energy
Strategy, Energy, Climate
Change and Sustainability D
NSW Department of Planning,
Industry and Environment

Natalie Lindsay Head of Regulatory Affairs Essential Energy

Larry Little Partner Kennedy Austin Rebekah Lo Consultant Meteorologist MetraWeather

Iris Lok KPMG

Richard Lovell Executive Director, Corporate & Project Finance Clean Energy Finance Corporation

Kevin Ly Group Manager - Regulation AEMO

Assoc Prof lain MacGill School of Electrical Engineering and Telecommunications UNSW Business School

lan Maitland Manager Power Generation Jacobs

Sam Maresh Country Leader, Australia GE Australia

Prof John Matthews Faculty of Business & Economics Macquarie University

John McCormack Senior Manager, Government and Community Relations AGL

Meg McDonald Board Member CEDA Individual Non Members

Rob McDwyer Senior Legal Counsel Infigen Energy

James McKell C&I Manager Infigen Energy

Greg McKenzie CFO Practice Leader [axr] recruitment and search

Matthew McKenzie Senior Legal Counsel BlueScope Steel

Don McNair Commercial Business Advisor New Zealand Trade and Enterprise Joe Mediati Manager Corporate Development APA Group

Alexandra Meldrum Principal Advisor NSW Treasury

Craig Memery Team Leader, Energy & Water Public Interest Advocacy Centre

Darren Miller Chief Executive Australian Renewable Energy Agency

Monique Miller Director Clean Energy Finance Corporation

Erin Mitchell Principal Consultant, Executive and Board Davidson

Shaq Mohajerani Head of Development Hanwha

Terry Mohn Chief Executive Officer, General Microgrids and Chairman International Microgrid Association

Elizabeth Molyneux Head of Energy Markets Regulation AGL

Daniela Moraes Adviser Australian Energy Market Commission

Nick Morley Project Engineer First Solar

Brian Nelson Manager Electricity Market Monitoring AEMO

Loughlin Nolan Head of Business Development - Gas APA Group

EVENT PROGRAM

Bernard Norton Local Sales & Marketing Manager, Power Grids ABB Australia

Sean O'Connor Project Manager Calcutta Group

Cameron O'Reilly Principal Energy Advisor NSW Department of Planning, Industry and Environment

Darren Pace Manager Strategy & Planning Alinta Energy

Damien Pares Associate Director Calcutta Group

Lena Parker Executive General Manager

Abhipsha Patel Business Development

Manager ABB Australia

Downer Group

Graham Paterson Engineering Manager, Utilities Downer Group

Sam Pearce Group Executive, Networks and Power APA Group

Paul Perrett

Senior Finance Manager, Renewables and Power

Systems Downer Group

Geoff Petersen Special Counsel Gilbert + Tobin

Amy Piek Director Cannings Strategic Communications

Jarrad Pilkington Manager, Energy Policy AEMO

Andrew Price Sydney Managing Partner Jenessa Rabone Wholesale Market Regulatory Manager AGL

Thelma Raman Sustainability Education Advisor Macquarie University

Kathy Rankin Policy Director - Rural Affairs & Economics NSW Farmers' Association -NSW

Megan Richardson Development Manager Infigen Energy

Angela Riley Manager Retail Delta Electricity

Christian Riley Director Altura Group

Franz Ritky Principal Engineer, Utilities Downer Group

Kate Robinson Director, Environment and Energy NSW Department of Planning, Industry and Environment

Ross Rolfe AO Managing Director Infigen Energy

Andrew Rook Graduate, Strategy & Markets AEMO

Rebecca Rose Associate Director Clean Energy Finance Corporation

Shaun Ruddy National Retail Regulation Manager

Usman Saadat General Manager Jemena

Alinta Energy

Anders Sangkuhl Graduate Regulatory Analyst Alinta Energy Mike Searles Group Sustainability Manager Alinta Energy

Julie Sheather Director Newgate Communications

Wei Wei Shi General Manager BJCE

Rosemary Sinclair AM Chief Executive Officer Energy Consumers Australia

Nav Singh Account Manager ABB Australia

Mark Sloan NSW General Manager Davidson

Matt Snelson Media Relations Manager AGI

Paul Sonego Head of Finance Essential Energy

Pamela Soon Executive Director IPART

Jeff Sorrell Intergovernmental Affairs Adviser Port of Newcastle

Lolita Spears Membership Advisor, NSW and ACT CEDA

Dr Leigh Staas Project Manager Biological Sciences Macquarie University

Craig Stallan General Manager, Corporate Development APA Group

Mark Stephens Executive Advisor E3 Advisory

Lee Stewart Director Ndevr Environmental Dan Sturrock Investment Director Australian Renewable Energy Agency

Ted Surette Global P&U Sector & National ENR Leader KPMG

Peter Swensen Energy, Mining & Technology DXC Technology

James Swinburn Commonwealth Bank of Australia

Bianca Sylvester Associate Director Clean Energy Finance Corporation

Lauren Tan Professional Ausgrid

Megan Taylor Communications Manager Alinta Energy

Scott Taylor Managing Director Lendlease

Eloise Taylor Analyst, Future Energy Systems AEMO

Scott Thomas General Manager, Power Generation Alinta Energy

Dean Thomson General Manager, Investment and Strategy Snowy Hydro

Julien Tissandier Senior Engineer Infigen Energy

Prof Graham Town Faculty of Science & Engineering Macquarie University

Belgin Tran Director, Program Delivery Service NSW

Sandy Tsui Service Planning Analyst in Energy Management Sydney Water

Nicola Tully Manager, Prescribed Revenue & Pricing I Business Growth and Revenue TransGrid

Merrick Underwood Manager, Energy Market Analytics Infigen Energy

Zoe van Batenberg Business Development & Transactions Arena

Stephen Veness Group Manager, Projects and Operations Davidson

Gilles Walgenwitz General Manager Energetics

Emily Walker Development Manager Infigen Energy Donna Wallace Manager Environment Blacktown City Council

Graeme Wedderburn Head of Corporate Affairs TransGrid

Angus Wells Principal Partners in Performance

Wessel Wessels Group Manager T&D Eastern

Jacobs

Sylvia Wiggins Executive Director - Finance Infigen Energy

Martijn Wilder AM Partner Baker McKenzie

Peter Wills AC CEDA Leadership Council

Conrad Winter Business Development Manager Infrastructure - NSW & ACT CPB Contractors

Stefan Wright Acting General Counsel Infigen Energy Joann Yap Lawyer Lander & Rogers

Mike Young Director, Resource Assessment NSW Department of Planning and Environment

Alex Zadnik
Business Development
Manager
MetraWeather

Audrey Zibelman Managing Director and Chief Executive Officer AEMO

Henry Zou Legal Counsel Jemena

notes

CEDA NSW/ACT: September-October 2019

Vice-Chancellors' panel

DATE Thurday, 12 September 2019, 12:00pm to 2.00pm

VENUE Hilton Hotel, Sydney

SPEAKERS Vice-Chancellors from NSW based universities

Supported by CEDA members: Nous Group and UniSuper

State of the Nation

DATE Thursday, 19 September and Friday, 20 September 2019

VENUE Parliament House, Canberra

SPEAKERS The Hon. Julia Gillard AC, Chair, Beyondblue and former Prime

Minister of Australia

Supported by CEDA members: First State Super, Stellar and nbn

Water security and sustainability

DATE Wednesday, 25 September 2019, 12:00pm to 2.00pm

VENUE Four Seasons Hotel, Sydney

SPEAKERS Dr Jim Bentley, Chief Executive Officer – Water, NSW Department of Planning, Industry, and Environment (Policy) Sally Armstrong, Head of Customer Direction and Experience, Sydney Water

Supported by CEDA members: Arup and Aurecon

Newcastle and Hunter Economic Development Forum

DATE Dinner – Thursday, 26 September, 6.30pm-8.30pm and full-day forum – Friday, 27 September, 8.30am-2.30pm

VENUE Fort Scratchley Historic Site Function Centre

SPEAKERS The Hon. Mark Coulton MP, Federal Minister for Regional Services, Decentralisation and Local Government; Assistant Minister for Trade and Investment; Stephen Walters, Chief Economist, NSW Treasury

Supported by CEDA members: Aurecon, University of Newcastle and Coal Services

CEDA contact:

Jugal Chandawalla, Events Coordinator

Phone: 02 9779 9746

Email: jugal.chandawalla@ceda.com.au

Eleni Doxaratoras, Events Coordinator

Phone: 02 9779 9752

Email: <u>eleni.doxaratoras@ceda.com.au</u>

about CEDA

CEDA is a respected independent national organisation with an engaged cross-sector membership. More than 750 of Australia's leading businesses, organisations and academic institutions from around the country are members of CEDA. For more than 50 years, CEDA has delivered informed discourse and rigorous research to influence good public policy for Australia's economic and social development.

Membership

Organisations join CEDA because CEDA delivers exposure to high level thought leadership, timely briefings on issues of economic importance, access to networking and brand reach through sponsorship and hosting opportunities. In addition to high profile public events, CEDA also delivers regular member only events for employees of member organisations and exclusive Trustee only boardroom briefings for senior executives from member organisations. These provide a unique opportunity for peer-to-peer knowledge exchange and for speakers and attendees to talk candidly on issues.

Research and policy

CEDA's only agenda is to pursue good public policy to progress Australia's economic and social development. Since 1960 CEDA has produced more than 3000 publications, research reports and articles highlighting emerging issues and directions in a diverse range of policy areas. Research in 2019 will focus on Australia's long-term budget position, the effects of temporary migration, a survey of Australian businesses on their approach to economic development, and new approaches to addressing entrenched disadvantage.

For more information on CEDA membership, research and events please contact:

Lee Kelly, State Director, NSW/ACT

02 9299 7022

<u>lee.kelly@ceda.com.au</u>

David Bowtell, Associate Director – Policy & Events NSW/ACT

02 9779 9742

david.bowtell@ceda.com.au

Louise Claridge, Associate Director – Membership Engagement NSW/ACT 02 9779 9751

louise.claridge@ceda.com.au

Lolita Spears, Membership Advisor, NSW/ACT

02 9779 9748

lolita.spears@ceda.com.au

www.ceda.com.au

