Participants Directory

Francisca Acevedo Gasman
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
facevedo@conabio.gob.mx

Pedro Carlos Álvarez-Icaza Longoria
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
pedro.alvarezi@conabio.gob.mx

Nancy Guadalupe Arizpe Ramos
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
narizpe@conabio.gob.mx

Vicente Arriaga Martínez
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
vicente.arriaga@conabio.gob.mx

Carlos Eduardo Arroyo Cruz
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
carroyo@conabio.gob.mx

Alejandra Barrios Pérez
Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT)
alejandra.barrios@semarnat.gob.mx

Mauricio Rafael Bellon Corrales
Bioversity International; Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
m.bellon@cgiar.org

Caroline Burgeff D´Hondt
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
cburgeff@conabio.gob.mx

Tonantzin Camacho Sandoval
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
tcamacho@conabio.gob.mx

Saul Rafael Castañeda Contreras
Independent consultant
rostrichueco@gmail.com

Oriana Castillo Sandoval
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
ocastillo@conabio.gob.mx

Nancy Corona Pedroza
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
ncorona@conabio.gob.mx

Angela Patricia Cuervo Robayo
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
angela.cuervo@conabio.gob.mx

Cuauhtemoc Enríquez García
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
cenriquez@conabio.gob.mx

Luis Lorenzo Esparza Serra
Independent translator
luigikisan@gmail.com

José Carlos Fernández
Independent adviser
jc.fernandez@me.com

Dulce María Flores Sánchez
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
dflores@conabio.gob.mx

Leopoldo Galicia
Universidad Nacional Autónoma de México - UNAM
lgalicia@igg.unam.mx

Gustavo Leopoldo Garduño Ángeles
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
ggarduno@conabio.gob.mx

Fabiola Alejandra González Paéz
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
fgonzalez@conabio.gob.mx

Silvia Guadalupe Hernández García
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
silvia.hernandez@conabio.gob.mx

Elleli Huerta Ocampo
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
elleli.huerta@conabio.gob.mx

Keith MacMillan
Independent proofreader and translator
k_macmillan@yahoo.com

Patricia Koleff Osorio
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
pkoleff@conabio.gob.mx

Jorge Larson Guerra
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
jlarson@conabio.gob.mx

Andrés Lira Noriega
Instituto de Ecología A.C. (INECOL)
andres.lira@inecol.mx

Gabriela Mahelet Lozada Aranda
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
mahelet.lozada@conabio.gob.mx

Alicia Mastretta-Yanes
CONACYT Research Fellow assigned to CONABIO
amastretta@conabio.gob.mx

Yessica Montiel Almanza
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
ymontiel@conabio.gob.mx

Enrique Muñoz López
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
emunoz@conabio.gob.mx

Lucila Julita Neyra González
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
lneyra@conabio.gob.mx

Daniel Ocaña Nava
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
docana@conabio.gob.mx

Oswaldo Oliveros Galindo
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
ooliver@conabio.gob.mx

María Andrea Orjuela Restrepo
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
morjuela@conabio.gob.mx

Daniel Ortiz Santa María
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
dortiz@conabio.gob.mx

Hugo Rafael Perales Rivera
El Colegio de la Frontera Sur (ECOSUR)
hperales@ecosur.mx

Charles Aubrey Perrings
Arizona State University (ASU)
Charles.Perrings@asu.edu

Daniel Piñero Dalmau
Universidad Nacional Autónoma de México – UNAM; Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
dpinero@conabio.gob.mx

Alejandro Ponce Mendoza
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
alejandro.ponce@conabio.gob.mx

Antonio Guillermo Robles Licea
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
arobles@conabio.gob.mx

Erick Ryan Sarmiento
Independent consultant
erayn@yahoo.com

Laura Saad Alvarado
Independent consultant
daashapiness@gmail.com

Lucía Paulina Sandoval Huerta
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
phuerta@conabio.gob.mx

[bookmark: _GoBack]José Sarukhán Kermez
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
cn@conabio.gob.mx

Edison Gastón Silva Cifuentes
Centro de Investigación de la Caña de Azúcar del Ecuador
e_silvac@hotmail

Gabriel Alejandro Tamariz Sánchez
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO) - Pennsylvania State University
gtamariz@conabio.gob.mx

Daniela Torres Mendoza
Independent Consultant
danielatorresm86@gmail.com
Patricia Tovar Millan
Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT)
patricia.tovar@semarnat.gob.mx

Esmeralda Gabriela Urquiza Haas
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
eurquiza@conabio.gob.mx
esmeurha@yahoo.com

Tania Roswitha Urquiza Haas
Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)
turquiza@conabio.gob.mx

Martha Willcox
Centro Internacional de Mejoramiento de Maíz y Trigo (CIMMYT)
m.willcox@cgiar.org

Alba Esmeralda Zarco Arista
Independent consultant
alba31@unam.edu.mx

Yatziri Zepeda Medina
Independent consultant
yatzirizepeda@gmail.com
