

2007 Latin American Cities Conferences

Mexico City: *Mexico in the Global Economy*

March 28, 2007

L: **Thomas F. McLarty III**, Kissinger McLarty Associates; **Olivier Lazare**, Shell; **Eugenio Clariond Reyes-Retana**, Consejo Mexicano de Comercio Exterior, Inversión, y Tecnología; **Mark A. Walker**, Cleary Gottlieb Steen & Hamilton LLP; **Martha Bejar**, Nortel Networks Corporation. Top R: **Susan Segal**, AS/COA. Bottom R: **Eduardo Medina Mora**, Attorney General of Mexico.

L: **Jorge Mariscal**, The Rohatyn Group. Center: **Sergio Sarmiento**, TV Azteca, Radio Centro, Reforma; **Gerardo Aranda Orozco**, Congressman (PAN); **Roberto Newell**, Instituto Mexicano para la Competividad; **Pedro Joaquín Coldwell**, Senator (PRI); **Jesús Ortega**, Former Senator (PRD). R: **Alberto Jones Tamayo**, Moody's of Mexico.

L: **Luis Téllez**, Secretary of Communication and Transportation.

R: Audience members.

In association with COMCE

Corporate Sponsors: Citigroup Foundation, Citi, FedEx, Global Crossing, MetLife, Microsoft, Shell, WALMART

Media Partners: America revista economía, Bloomberg, LATINFINANCE, LT LATIN TRADE

2007 Latin American Cities Conferences

Bogotá: Colombia in the Eyes of Wall Street

June 28, 2007

L to R: **Alejandro Costa**, Shell; **Milton Drucker**, US Embassy in Colombia; **Luis Oganés**, JPMorgan Chase & Co.; **Andrés Uriel Gallego**, Minister of Transportation and Public Works.

L: **Julio Torres**, Ministry of Finance and Public Credit, addresses audience. R: **Oscar Iván Zuluaga**, Minister of Finance and Public Credit.

L: **Cristian Moreno**, Grupo Santander. Center: **Oscar Iván Zuluaga**; **Susan Segal**, AS/COA **Alessandra Alecci**, Moody's Investors Services.

In association with ANIF and Fedesarrollo

Corporate Sponsors:				Media Partners:			

2007 Latin American Cities Conferences

La Paz: First Conference in La Paz, Bolivia

July 12, 2007

L: **Alvaro García Linera**, Vice President of Bolivia. Center: **Carlos Ormachea**, Tecpetrol; **Susan Segal**, AS/COA; **Carlos Villegas**, Minister of Hydrocarbons. R: **Walter Delgado**, Minister of Labor.

L: Audience members. R: **Nelson Cuentas**, Microsoft; **Susan Segal**; **Luis Alberto Arce Catacora**, Minister of Finance; **Lisa Schineller**, Standard & Poor's; **Christopher Sabatini**, AS/COA.

L to R: **Susan Segal**; **David Choquehuanca Céspedes**, Minister of Foreign Relations and Worship; **Christopher Sabatini**.

L to R: **José Carrera**, CAF; **Susan Segal**.

L to R:
Susan Segal;
Carlos Ormachea;
Carlos Villegas;
Ricardo Srebernic,
Empresa Petrolera
Chaco S.A.;
Pedro Pablo Hinojosa,
Bolser LTD.

In association with the Ministry of Foreign Affairs and Worship of Bolivia

With the support of:

Corporate Sponsors:

KISSINGER MCLARTY ASSOCIATES

Corporación Andina de Fomento

Media Partners:

Bloomberg LATINFINANCE

2007 Latin American Cities Conferences
San Salvador:
Central America in the Global Economy: Growth and Investment Strategies
July 18, 2007

L: **Antonio Saca**, President of El Salvador. Center: **Ana Vilma Albanez de Escobar**, Vice President of El Salvador. R: **Susan Segal**, AS/COA; **Roberto Kriete**, TACA; **Ruben Rochi**, Minister of Tourism; **Felipe Bosch**, Corporación Multi-Inversiones; **Carlos Quintanilla Schmidt**, Scotiabank.

L: **Roberto Sifon-Arévalo**, Standard & Poor's, **Robert Ivanschitz**, Microsoft; **Mauricio Samayoa**, Grupo Cuscatlán; **Manuel Enrique Hinds**, Former Minister of Treasury. R: **Patricia Menéndez-Cambo**, Greenberg Traurig, LLP; **John Hewko**, Millennium Challenge Corporation; **Fernando Paiz**, Wal-Mart; **Carlos Quintanilla Schmidt**.

L: Conference audience. R: **Ana Vilma Albanez de Escobar** greets **Fernando Paiz**; **Angela Marshall Hofmann**, Wal-Mart; **Carlos Quintanilla Schmidt**.

In association with PROESA

Corporate Sponsors:

Media Partners:

2007 Latin American Cities Conferences São Paulo: Long-term Growth and Investment Strategies August 2, 2007

Top L: **Fernando Haddad**, Minister of Education. Top Center: **Henrique Meirelles**, President of the Central Bank. Bottom L: **Antônio Patriota**, Brazilian Ambassador to the United States. Bottom Center: **Clifford Sobel**, United States Ambassador to Brazil. R: **Roberto Macedo**, FAAP; **José Olympio Pereira**, Banco de Investimentos Credit Suisse; **Lisa Schineller**, Standards & Poor's; **Gene Huang**, FedEx.

L: Audience listening to panel discussing Brazil's long-term financial outlook. Center: **Alexandre Silva**, General Electric Brazil. Top L: **Michel Levy**, Microsoft. Top R: **Guilherme Gatti**, FedEx.

L to R: **John Haynes**, Shell; **Mauricio Tolmasquim**, Empresa de Pesquisa Energética; **Susan Segal**, AS/COA; **Roberto Vellutini**, IABD; **Michel Levy**; **Floyd Kvamme**, Kleiner Perkins Caufield & Byers; **Nelson Sifert**, BNDES.

In association with CEBRI

Corporate Sponsors:

Citigroup Foundation

Media Partners:

MetLife

Microsoft

WAL-MART

LATINFINANCE

2007 Latin American Cities Conferences Buenos Aires: Consolidating Growth through Innovation August 7, 2007

L to R: **María Garaña Corces**, Microsoft; **Gonzalo Alonso**, Google.

Top L: **Alberto Fernández**, Chief of Cabinet. Top Center: **Martín Redrado**, President of the Central Bank. Bottom L: **Jorge Taiana**, Minister of Foreign Relations, International Trade, and Worship. Bottom Center: **Julio de Vido**, Minister of Federal Planning, Public Investment, and Services. R: **Cristina Fernández de Kirchner**, then-Senator and presidential candidate.

L to R: **Sebastián Briozzo**, Standards & Poor's; **Pablo Goldberg**, Merrill Lynch; **Gene Huang**, FedEx; **Kellie Meiman**, Kissinger McLarty Associates.

L to R: **Beatriz Nofal**, PROSPERAR; **Miguel Peirano**, then-Minister of Economy and Production; **Pablo Goldberg**; **Gene Huang**; **Susan Segal**, AS/COA; **Cristina Fernández de Kirchner**.

In association with Cámara Argentina de Comercio

Corporate Sponsors:

Media Partners:

KISSINGER MCLARTY ASSOCIATES

2007 Latin American Cities Conferences Montevideo: *Investment, Growth and Development* August 10, 2007

L: **Danilo Astori**, Minister of Economy and Finance. Center: **Rodolfo Nin Novoa**, Vice-President. R: **Jorge Lepra**, Minister of Industry, Energy, and Mines.

Top L: **Ernesto Gutiérrez**, Private Sector of the Americas. Bottom L: **Alejandro Bulgheroni**, Pan American Energy. L to R: **Jorge Lepra**, **Pedro Baridon**, NORPOL, **Ricardo V. Marino**, Banco Itaú, **Daniel Ferrere**, Ferrere Abogados; **Ernesto Gutiérrez**, **Alejandro Bottan**, General Electric Latin America; **Guillermo Brooks**, GE; **Eduardo Mangarelli**, Microsoft.

L to R: **Ricardo V. Marino**. Center: **David Lovegrove**, International Development Ireland. L: **Richard Lapper**, Financial Times; **Ricardo V. Marino**; **Eduardo Mangarelli**; **Lorna Martin**, Fitch Ratings; **Mario Tucci**, Tata Consultancy Services Iberoamérica .

In association with AmCham Uruguay

Corporate Sponsors:

Media

Partners:

Bloomberg

LATINFINANCE

Microsoft

2007 Latin American Cities Conferences

Santiago: Economic Growth and the Social Agenda

August 28, 2007

L to R: **Vittorio Corbo**, President of the Central Bank; **Andrés Velasco**, Minister of Finance; **José Antonio Viera Gallo**, Minister Secretary General of the Presidency; **José Miguel Insulza**, Secretary General of the Organization of American States.

L: Audience members. Top Center: **Susan Segal**, AS/COA; **Andrés Velasco**. Top R: **Tulio Vera**, Merrill Lynch. Bottom R: **Fernando Concha**, Citibank; **Alberto Gómez**, Banamex; **María Garaña Corces**, Microsoft; **Andrés Bianchi**, Credit and Investment Bank; **José Antonio Ocampo**, Columbia University.

R: **Andrés Bianchi**, Credit and Investment Bank.

L to R: **Susan Segal**; **Andrés Velasco**; **Tulio Vera**; **Alejandro Bertuol**, Fitch Ratings Chile; **Ricardo V. Marino**, Banco Itaú.

In association with AmCham Chile and El Mercurio

Corporate Sponsors:

Media Partners:

2007 Latin American Cities Conferences Lima: *Economic Growth and the Social Agenda* November 13, 2007

L: **Jorge del Castillo**, Prime Minister. Top Center: **Susan Segal**, AS/COA; **Michael McKinley**, U.S. Ambassador to Peru. Top R: **Mercedes Araoz**, Minister of Foreign Trade and Tourism; **Rafael Rey**, Minister of Production. Bottom R: **José T. Letelier**, Barrick Gold; **Héctor Gutiérrez**, Duke Energy Engenor; **Juan Carlos Huyhua**, Doe Run Peru; **Craig Duncan**, International Mining Corporation.

L: **Luis Carranza Ugarte**, Minister of Economy and Finance; **Luis Oganés**, JPMorgan Chase & Co; **David Ramírez**, Mizuho Bank.
R: **Luis Carranza Ugarte** addressing audience members.

L to R: **José Miguel Morales**, APEC Business Forum; **Susan Segal**; **Mercedes Araoz**; **Gonzalo Gutiérrez**, Vice Minister of Foreign Relations; **Juan Francisco Raffo**, Raffo Group; **Eric Farnsworth**, AS/COA.

In association with the Ministry of Foreign Affairs of Peru

Corporate Sponsors:

Media Partners:

Bloomberg LATINFINANCE

Global Crossing

KISSINGER MCLARTY ASSOCIATES

Microsoft

MIZUHO

ISI EMERGING MARKETS
www.isi-emerging.com
A Ramsey Institutional Investor Company

LT
LATIN
TRADE