

A Canadian Conversation:
*Climate Change, Clean Growth, and
Energy Opportunities in China*

November 27-29, 2018 | Edmonton, Alberta

**CHINA
INSTITUTE**

阿尔伯塔大学中国学院

Canada

Alberta

Agenda

November 27-29, 2018
Edmonton, AB

Tuesday, November 27, 2018 | Fairmont Hotel MacDonald

17:30 – 19:30 Dinner Reception & Registration

Wednesday, November 28, 2018 | Fairmont Hotel MacDonald

08:00 Registration & Continental Breakfast

08:30–08:45 Welcoming Remarks – Gordon Houlden, Don Bobiash, Jason Krips, Lu Xu

08:45–09:15 Setting the Scene

09:15–10:30 **Panel 1:** The Enabling Environment and Emerging Opportunities in China

10:30–10:45 *Networking Break*

10:45–12:10 **Panel 2:** The Enabling Environment in Canada: Helping Canadian Firms Succeed in China's Market

12:10–13:00 *Luncheon*

13:00–14:30 **Panel 3:** Experience from the Ground

14:30–14:45 *Networking Break*

14:45–15:15 A Canada–China Dialogue: What's Ahead?

15:15–15:30 Close of Main Conference and Next Steps

15:30–17:00 Market Briefing and Best Business Practices

17:00–18:30 One-on-One Trade Commissioner Meetings

Thursday, November 29, 2018 | University of Alberta

09:00–10:30 Energy Futures Roundtable
Telus Centre 134, University of Alberta

Welcoming Remarks

Gordon HOULDEN

Director, China Institute, University of Alberta

Professor Houlden joined the Canadian Foreign Service in 1976, serving in Ottawa and abroad. Twenty-two of his years in the Canadian Foreign Service were spent working on Chinese economic, trade and political affairs for the Government of Canada including five postings in China. He also served at Canadian Embassy in Havana and Warsaw, and at Canada National Defence College. His last assignment before joining UAlberta in 2008 was as Director General of the East Asian Bureau of the Department of Foreign Affairs and International Trade, responsible for Greater China, Japan, the Koreas and Mongolia.

Under Professor Houlden's leadership, the China Institute has focused on contemporary China studies, with an emphasis on Canada's trade, investment and energy linkages with the PRC, and Asian security issues.

Don BOBIASH

Assistant Deputy Minister, Asia Pacific, Global Affairs at the Government of Canada

Dr. Bobiash was appointed as Assistant Deputy Minister, Asia Pacific in January 2017. In 2016, he served as Canada's Ambassador to Colombia. Previously, he served as Ambassador of Canada to the Republic of Indonesia and Ambassador to the Association of Southeast Asian Nations (2013-2016). He has also held the position of Director General and Senior Advisor for Africa (2009-2012), Deputy Head of Mission in the Embassy of Canada in Tokyo, Japan (2006-2009), Canadian High Commissioner to Ghana, and Ambassador of Canada to Togo (2004-2006). Dr. Bobiash holds a doctorate in International Relations from Oxford University (1989), where he was a Rhodes Scholar, and Masters in Industrial Relations and Personnel Management from the London School of Economics and Political Science (1984), where he was a Commonwealth Scholar.

Jason KRIPS

Deputy Minister; Economic Development and Trade at the Government of Alberta

Jason Krips was appointed Deputy Minister of Economic Development and Trade on October 22, 2015. In his role as Deputy Minister, Jason is responsible for leading the development and implementation of economic development strategies and policies that will foster sustainable growth, enhance market access and investment attraction, and leverage science and technology to build a resilient and dynamic economy for Albertans. In September 2013, Jason served as Deputy Minister of Agriculture and Rural Development, and in May 2015, he was appointed Deputy Minister of Agriculture and Forestry. Jason was responsible for promoting strong, competitive and sustainable agriculture, food and forestry industries. In 2008, Jason became ADM of Industry Development and Food Safety at Agriculture and Rural Development. In 2012, Jason joined International and Intergovernmental Relations as ADM of International Relations, responsible for advancing Alberta's trade and investment interests internationally.

LU Xu

Consul General of the People's Republic of China in Calgary

Mme. Lu Xu assumed the office of the Consul General of the People's Republic of China in Calgary in September 2017. She started her diplomatic career in 1991, and has rich diplomatic experience. Previously, she served as Deputy Director General in the Department of Consular Affairs, Ministry of Foreign Affairs of the People's Republic of China, and worked at the Chinese Embassy in the United Kingdom of Great Britain and Northern Ireland, Chinese Consulate General in San Francisco, Chinese Embassies in Czech Republic and Slovak Republic .

Scene Setter

A scene-setting conversation with two leading thought leaders – one from Canada and one from China – on what Canadians need to know about the energy and climate change context driving the demand for clean growth in China. How are Canada and China complementary?

Moderator

Moderator | Gordon HOULDEN

Director, China Institute, University of Alberta

Professor Houlden joined the Canadian Foreign Service in 1976, serving in Ottawa and abroad. Twenty-two of his years in the Canadian Foreign Service were spent working on Chinese economic, trade and political affairs for the Government of Canada including five postings in China.

Professor Houlden has led the China Institute since 2008.

Arthur J. HANSON

International Chief Advisor, China Council for International Cooperation on Environment and Development

Arthur Hanson is a Distinguished Fellow with the International Institute for Sustainable Development (IISD) and earlier served as IISD's President and CEO (1992-98). He has served as a Member and advisor to the China Council for International Cooperation on Environment and Development (CCICED) since 1992. Arthur has served as the International Chief Advisor to CCICED since 2002.

Junjie ZHANG

Director, Environmental Research Center, Duke Kunshan University

Junjie Zhang is Director of Environmental Research Center and Master of Environmental Policy (iMEP) Program at Duke Kunshan University, Associate Professor of Environmental Economics at Duke Kunshan University and in the Nicholas School of the Environment at Duke University. He is also a Senior Advisor of Asia Society. Prior to the current position, he was an associate professor in the School of Global Policy and Strategy at the University of California, San Diego. Zhang's research centers on empirical issues in environmental and resource economics. He adopts an interdisciplinary approach that integrates social sciences, engineering and natural sciences to deal with environmental policy problems. His research topics cover air pollution, water resources, energy and climate change.

Panel 1 | *The Enabling Environment and Emerging Opportunities in China*

Experts discuss the emerging opportunities and regulatory framework in China in these sectors, the current trends, and how this is shaping opportunities (and presenting challenges) for trade and investment in the near-to-medium term. Special focus on China's evolving environmental governance.

Moderator | Ron HOFFMANN

Senior Representative for the Asia Pacific Basin, Government of Alberta

Ron Hoffmann, appointed as Alberta's Senior Representative for the Asia Pacific Basin in the fall of 2014, is a western Canadian who has dedicated most of his professional life advancing Canada's interests on the world stage. He has spent much of his diplomatic career in Asia, including serving as Ambassador to Afghanistan during the height of Canada's military, diplomatic and development deployment. He was Ambassador to Thailand, with cross-accreditation to Burma, Cambodia and Laos, and served in the Canadian Embassy in Beijing as Commercial and Economic Counsellor. Earlier in his career, he held key positions in Canadian missions in London, Johannesburg and The Hague.

In Ottawa, Mr. Hoffmann was most recently Director General for Strategic Policy at Canada's Department of Foreign Affairs, Trade and Development. From 2012-2013 he was Senior Advisor on Asia Strategy and Policy, reporting to Canada's Chief Trade Commissioner. Ron has served on advisory boards and leadership councils and lectures frequently on foreign policy and international affairs. In October of 2016, he was elected as a member of the Executive Committee of the Canadian Chamber of Commerce in Hong Kong.

Based in Hong Kong, Mr. Hoffmann works closely with Alberta's international offices across the region to promote high level and outcome-oriented engagement among Alberta government and business leaders and Asian counterparts. He is Alberta's senior voice in Asia, fostering greater awareness of opportunities to establish and expand trade, investment, innovation and governance partnerships.

Kevin TU

Senior Fellow, Center on Global Energy Policy, Columbia University

Kevin Tu is a senior fellow at the Center on Global Energy Policy of Columbia University. Prior to September 2018, he was China program manager at Paris-based International Energy Agency, where he led the Agency's efforts to engage China in international energy governance and supervised the IEA China Liaison Office in Beijing. Before joining the IEA, Tu was senior fellow and director of China Energy & Climate Program at the Carnegie Endowment for International Peace in Washington DC. With more than two decades of solid work experience in the energy and environmental fields in Asia Pacific, North America and Europe, Tu is familiar with the full spectrum of energy issues including fossil fuel value chains, energy transitions, energy sector reforms as well as climate change. Tu obtained a master of resource and environmental management from Simon Fraser University and a bachelor of chemical and mechanical engineering from Zhejiang University.

Qiang YAO

Director of the Key Laboratory of Thermal Science and Power Engineering, Ministry of Education; Executive Director of the Laboratory for Low Carbon Energy, Tsinghua University

Qiang Yao is a Professor of Tsinghua University. He is also the Executive director of the Center of Combustion Energy, Chair of the Chinese section of the Combustion Institute, Director of Joint Research Centre for Future Energy and Environment, Chief Scientist of the Advanced Clean coal technology Consortium of the China-US Clean Energy Research Center and deputy editor of Combustion Science and Technology. The research interests of Prof. Yao are now in energy and energy related environment issues, combustion science and technology, clean coal technology, combustion emission and its control especially the formation and control of particulate matter, solid fuels and waste to energy, biomass energy and solar thermal energy.

Prof. Yao was once the director of the experts group of energy saving and emission control, a member of advanced energy technology experts group of 863 (high tech program), and served twice as the chief scientist of the 973 program of the Ministry of Science and Technology. He is now the head of the experts group of the advanced energy technology of the Ministry of Science and Technology.

Tao WANG

China Strategist, Climateworks Foundation

Dr. Tao Wang is responsible for the project coordination and strategy development in China for ClimateWorks foundation and its foundation partners across the world. Prior to joining ClimateWorks, Dr. Wang was the Assistant Director of CBNRI since January 2016, heading the Institute's energy research program and Beijing office. Dr. Wang and his team were dedicated to providing independent, objective, and insightful suggestions to China's historic transition in economy and energy. From 2012 to 2015, Dr. Wang was a resident scholar at Carnegie-Tsinghua Center for Global Policy, where he led the research on China's unconventional oil and gas policies and the environmental implications. Before that, from 2009 to 2011, he worked at the Climate and Energy Program of WWF China.

Iris JIN

Senior Program Manager; Trade, Investment, Innovation and Canada-China Relations, Asia Pacific Foundation of Canada

Since joining the Foundation in 2015, Dr. Jin has managed various China related projects on Chinese immigrant entrepreneurs in Canada, Canada's engagement with China in energy and clean technology, China research in Canada, and most recently on China Eco-City Tracker. Dr. Jin joined the Foundation from the Shanghai Academy of Social Sciences, where she received her PhD in Economics in 2006 and more recently held concurrent positions as Deputy Director, Office of International Cooperation, and Associate Research Professor, Institute of Economics. Jin was a visiting scholar in France at École des hautes études en sciences sociales and the U.S. at Harvard Kennedy School of Government, Harvard University, and has published extensively on China related topics.

Panel 2 | *The Enabling Environment in Canada: Helping Canadian Firms Succeed in China's Market*

Leading federal, provincial and indigenous representatives will share their latest views and updates on programs, policies and engagement opportunities to help businesses succeed, with a focus on building success in China. This session will include updates on the Pan-Canadian Framework to advance market diversification.

Moderator | Rod LEVER

Clean Growth and Clean Technology, ISED

A seasoned and proven leader in emerging markets, trade and energy sector development, Rod Lever brings a deep skill-set in both the public and private sectors. He is passionate about international economics and development, innovative forms of finance and how these tools can be leveraged to solving big global problems including climate change and the continued evolution of the liberal, rules-based international system. At ISED's Clean Technology and Clean Growth Branch Rod directs financing policy including oversight and cash management of Canada's clean technology demonstration fund SDTC as well as international partnership and trade efforts.

Previous to ISED Rod was with CowaterSogema International from August 2015–November 2017 where he served as Vice President Renewable Energy, responsible for building Cowater's renewable energy practice and positioning the firm in emerging areas including global climate finance. As part of his portfolio of responsibilities Rod was Project Director of Canada's first large-scale international development project in the solar sector, the CAD 22 million 4.5 year Sustainable Economic Growth through Renewable Energy Project (SEED) in Jordan.

Rod is a 2017 Clean50 Honoree and sits on the Advisory Board of the Advanced Energy Centre (AEC) at the MaRS Discovery District in Toronto.

Karen OGEN-TOEWS

CEO, First Nations LNG Alliance

Karen Ogen-Toews is the CEO of the First Nations LNG Alliance, a society of First Nations in support of responsible LNG development in B.C. – with a priority on the environment, and on First Nations consultation and engagement. Karen brings extensive experience to her role, having served as Chief of the Wet'suwet'en First Nation for six years. She is familiar with the needs of Indigenous communities throughout B.C., and seeks to increase economic opportunities for First Nations through providing information and education regarding responsible resource development. While Karen recognizes that not all projects will be appropriate for all nations, she hopes to help inspire more First Nations to consider and engage in discussions with industry and government around the possibility of resource opportunities.

Karen's academic background is in social work. She achieved her Master's degree from the University of Northern British Columbia in 2007, and graduated from the Indigenous Governance Certificate Program from the University of Victoria in 2010. Karen also serves as a member of the following boards: the Indigenous Business Investment Council (IBIC), the Premier's First Nations Advisory Committee, the Resource Works Society, and the Energy Roadmap Advisory Team for the Ministry of Energy, Mines and Petroleum for the province of BC.

Nancy WU

Executive Director, Asia Pacific Branch, Ministry of Economic Development and Trade, Government of Alberta

Nancy leads a team of economic development and international relations experts who help to advance Alberta's strategic interests and relationships in the Asia Pacific region.

Nancy brings to this position over 18 years with the Government of Alberta and a wealth of sector, regional and leadership experience. She has held various positions with Government of Alberta ministries focused on economic development including investment attraction and trade promotion, industry development and labour development.

Nancy has an MBA degree from the Faculty of Business at the University of Alberta.

Thomas J. TIMMINS

Partner, Leader, China Initiative Gowling WLG

Thomas J. Timmins is a senior corporate partner in Gowling WLG's Toronto office. He is widely recognized as a leading advisor on energy, project development, infrastructure and commercial law matters and has led several of the firm's most significant power and infrastructure sector transactions.

Tom is leader of Gowling WLG's China Initiative and Chief Representative for the firm in Beijing. He serves as leader of the firm's Global Renewable Energy Practice Group. He also serves as chair of the Canadian Solar Industries Association (CanSIA) and on a number of public, private and social sector boards. He is a regular speaker and law school lecturer, appears regularly in national and international news media, and has been quoted in such leading news sources as The Economist, Globe and Mail, The Financial Post, World Journal, BNN and Canadian Business.

Vic ADAMOWICZ

Vice Dean, Faculty of Agricultural, Life & Environmental Sciences, University of Alberta

Vic Adamowicz is the Vice Dean in the Faculty of Agricultural, Life and Environmental Sciences, and a Distinguished University Professor in the Department of Resource Economics and Environmental Sociology, Faculty of Agricultural, Life & Environmental Sciences, University of Alberta. He obtained his BSc and MSc from the University of Alberta (1981, 1983) and his PhD from the University of Minnesota in 1988.

Xin GAO

ECCC Director of Trade and Clean Technology Division

Xin Gao is the Director of Trade and Clean Technology at Environment and Climate Change Canada. During her 18 years with the Department, Ms. Gao has worked many areas of environment policy and has expertise in international affairs, regulatory development, climate change policy, sustainable development, strategic policy and communications. Currently, Ms. Gao is leading the cooperative effort with the Chinese government on environmental technologies and plastics. She also leads the team that is negotiating the Environment Chapter in a number of Free Trade Agreements. Ms. Gao holds a Master's Degree in Environment and Management from Royal Roads University, and a Bachelor of Science Degree in Environmental Science from Simon Fraser University.

Panel 3 | Experience from the Ground

Leading practitioners from Canada build on the morning talks to discuss their on-the-ground experiences, successes and failures in the energy, clean growth and climate change sectors in China.

Moderator | Jean-Christian BRILLANT

Deputy Consul General & Senior Trade Commissioner, Consulate General of Canada in Shanghai

Jean-Christian joined the then Department of Foreign Affairs and International Trade of Canada (DFAIT) in 2003 as a Policy Officer with the Political Section of the Canadian Embassy in Paris. Following his return to DFAIT's headquarters in Ottawa, Jean-Christian held a number of policy and operational positions mainly focusing on international security issues (e.g. Canada's participation in the Campaign Against Terrorism, WMD Non Proliferation). On these occasions, he represented Canada in several multilateral fora such as the United Nations Conference on Disarmament. Jean-Christian served as Deputy Director with the then DFAIT's Afghanistan Task Force where he was responsible for Canada's bilateral relations with the Afghan Government. From 2010 to 2014, Jean-Christian was posted to the Consulate General of Canada in Hong Kong and Macao as the Head of the Foreign Policy and Diplomacy Service. From 2014 to 2018, Jean-Christian was posted to the Embassy of Canada in China as the Counsellor (Commercial). He began his current assignment at the Consulate in Shanghai this August.

David T. FUNG

Chairman & CEO; ACDEG Group

Dr. David T. Fung (Ph.D., P.Eng., C. Dir., LL.D.) is the Co-founder, Chair and CEO of the ACDEG Group of companies, a 30-year old global technology venture developer in agri-food, manufacturing and clean technologies in N America, Europe and Asia. He was a co-inventor of 13 patents on six continents and a beneficial co-owner of several U.S. patents through assignments in his technology ventures. He serves and has served on national committees of several Canadian Government ministries. Dr. Fung is a venture advisor of Cycle Capital Management Inc., one of the largest clean technology venture capital funds in Canada, chancellor of Capilano University in British Columbia, vice-chair of Canada China Business Council and board member of the Canadian Manufacturers & Exporters, National Zero Waste Council and the CSA Group, a \$400 million technology service business in 15 countries. Dr. Fung was awarded the Queen's Diamond Jubilee Medal by the Governor General of Canada in 2012.

Darryl NELSON

President & CEO, Nelson Environmental Remediation

Darryl was born 1962 and raised near Vermilion, Alberta, Canada with a family business in agriculture and heavy equipment earth-moving construction founded in the 1960's by his late father John. Darryl and his brother Warren founded NELSON Environmental Remediation Ltd. in 1992 specializing in thermal remediation of soil contaminated with organic compounds such as petroleum hydrocarbons and other chemicals. The company can mobilize to contaminated sites nearly anywhere in the world and specializes in large-scale remediation projects urban or remote, often operating in extreme climates such as the Canadian Arctic or the tropics. The NELSON head office is located near Spruce Grove, a suburb of Edmonton, Alberta. NELSON Environmental Remediation is honored to have won the 2015 Alberta Clean Tech Export award and 2016 Business in Edmonton Leaders award. Darryl studied Business Administration at the Northern Alberta Institute of Technology (NAIT) graduating with honour in 1984..

Nicholas PARKER

Chairman, Global Acceleration Partners

Nick has pioneered and championed sustainability ideas, ventures and initiatives around the world for over three decades. He's currently Chairman of Parker Venture Management Inc. through which he makes catalytic investments (presently in solar, fintech and analytics) and provides strategic advice, particularly to private wealth holders. Nicholas is also Founding Managing Partner of Global Acceleration Partners Inc., a financial enterprise accelerating cross-border deployment of technologies and business models into emerging economies, especially China where Nick has been active for the past twelve years, to achieve "exponential impact" against major sustainability challenges.

Nick earned a BA Tech, Hons. (Carleton University, Ottawa) and an MBA in International Business (City University, London). He's authored or edited many publications and articles related to cleantech, sustainability, finance and international business, starting with *Investing in Emerging Economies* in 1993, co-published by *The Economist* and the International Finance Corporation.

Feng AN

President and Executive Director, Innovation Center for Energy and Transportation, US-China Clean Tech Center

Dr. An is a world-renowned expert in clean transportation, energy technologies and climate policies. He founded iCET in California and Beijing to create a world-class think tank to promote policy changes for low carbon development and sustainable future. iCET has also formed a partnership with the US Dept. of Commerce to launch the U.S.-China Cleantech Center (UCCTC) to promote clean technology innovation and collaboration between U.S. and China.

Prior to founding iCET, Dr. An served in numerous national and international institutions with various capacities, including a Consultancy to USAID, USDOE's Lawrence Berkeley National Laboratory and Argonne National Laboratory, and University of California Riverside. In the past decades, He has advised governments in China, US, EU, Mexico, Brazil, India, Thailand and Saudi Arabia on automotive fuel economy and clean energy policies. He also served as an advisor to Energy Foundation's China Sustainable Energy Program and Hewlett Foundation's Latin America Transportation Program. Dr. An received his MS from Tsinghua University and PhD from the University of Michigan, Ann Arbor, all in Physics.

A Canada-China Dialogue: What's Ahead?

A reflection of key themes discussed throughout the day.

Moderator | Gordon HOULDEN

Director, China Institute, University of Alberta

Professor Houlden joined the Canadian Foreign Service in 1976, serving in Ottawa and abroad. Twenty-two of his years in the Canadian Foreign Service were spent working on Chinese economic, trade and political affairs for the Government of Canada including five postings in China.

Under Professor Houlden's leadership, the China Institute has focused on contemporary China studies, with an emphasis on Canada's trade, investment and energy linkages with the PRC, and Asian security issues.

Arthur J. HANSON

International Chief Advisor, China Council for International Cooperation on Environment and Development

Arthur Hanson is a Distinguished Fellow with the International Institute for Sustainable Development (IISD) and earlier served as IISD's President and CEO (1992-98). He has served as a Member and advisor to the China Council for International Cooperation on Environment and Development (CCICED) since 1992. Arthur has served as the International Chief Advisor to CCICED since 2002.

He currently serves as the Co-chair of the Scientific Advisory Committee and as a member of the Steering Committee for the UNEP-International Ecosystem Management Program (IEMP) hosted by the Chinese Academy of Sciences. He is an Advisory Committee member of Eco-Forum Global. Dr. Hanson has a strong interest in linking science to public policy, and has worked with government bodies in Canada, the United States and throughout Asia on natural resources and environmental management, and on mechanisms of accountability and governance for sustainable development.

Junjie ZHANG

Director, Environmental Research Center, Duke Kunshan University

Junjie Zhang is Director of Environmental Research Center and Master of Environmental Policy (iMEP) Program at Duke Kunshan University, Associate Professor of Environmental Economics at Duke Kunshan University and in the Nicholas School of the Environment at Duke University. He is also a Senior Adviser of Asia Society. Prior to the current position, he was an associate professor in the School of Global Policy and Strategy at the University of California, San Diego. Zhang's research centers on empirical issues in environmental and resource economics. He adopts an interdisciplinary approach that integrates social sciences, engineering and natural sciences to deal with environmental policy problems. His research topics cover air pollution, water resources, energy and climate change. Zhang holds a Ph.D. in Environmental and Resource Economics from Duke University, an M.S. and a B.S. in environmental engineering from Tsinghua University, and a B.A. in environmental economics and management from Renmin University of China.

Close of Main Conference and Next Steps

Moderator | Gordon HOULDEN

Director, China Institute, University of Alberta

Professor Houlden joined the Canadian Foreign Service in 1976, serving in Ottawa and abroad. Twenty-two of his years in the Canadian Foreign Service were spent working on Chinese economic, trade and political affairs for the Government of Canada including five postings in China.

Under Professor Houlden's leadership, the China Institute has focused on contemporary China studies, with an emphasis on Canada's trade, investment and energy linkages with the PRC, and Asian security issues.

Notes

A series of horizontal dotted lines for writing notes.

CHINA
INSTITUTE

阿尔伯塔大学中国学院

About the China Institute

The China Institute at the University of Alberta (CIUA) was established in 2005 with an endowment fund of C\$37 million from the Government of Alberta. The endowment matched the appraised value of The Mactaggart Art Collection, donated to the University of Alberta Museums by Edmonton philanthropists Sandy and Cécile Mactaggart, under an agreement by the University that the funds so obtained would be used to create a China Institute, dedicated to enhancing understanding between Canada and China.

CIUA's mission is to advance scholarship of China at the University of Alberta, to enhance and support research on China, and to promote strong academic linkages between the University of Alberta and Chinese universities. CIUA's vision

is to play a prominent role in Canada, China and internationally as a unique Canadian enterprise that stimulates outstanding China-related teaching, research initiatives and interdisciplinary collaboration. Spanning a wide range of disciplines, the Institute encourages the participation in the scholarship of China by undergraduate and graduate students, post-doctoral fellows, staff, and faculty from the University of Alberta and Chinese institutions.

CIUA works with its campus partners to promote China-related activities at the University of Alberta. Current research focus of the China Institute is on the rapidly evolving role of China in trade, energy, investment and foreign affairs in Canada, China, and in third countries. Particular focus is placed on Canada- China relations.

Maps

Map from Hotel Macdonald to Central Station

1. From Fairmont Hotel Macdonald, head west on 100 St NW
2. Turn right to stay on 100 St NW
3. Walk approx. 1 minute to arrive at Central Station
4. Purchase ticket \$3.25 (adult fare) and ride train towards Century Park Station
5. Ride four stops and get off at University Station
6. Walk to get above ground and walk approx. 3 minutes to Telus Centre

Map from University Station to Telus Centre

