

2006 MIAMI PROGRAMS

SPONSORED BY:

2nd Annual LATIN AMERICA CONFERENCE

Jeb Bush, Governor of the State of Florida – Keynote Speaker

Top Left: Governor Bush.
Top Right (L to R):
Clemens Caicedo, Merck & Co.;
Dana Kuperman,
Sesame Workshop; **Chris**
Sabatini, Americas Society/
Council of the Americas; and
Rebeca Grynspan, United
Nations Development Programme.

(L to R):
Regina Vargo, Former
Assistant U.S. Trade
Representative for the
Americas; **Gov. Bush**;
and **Susan Segal**,
Americas Society/
Council of the Americas.

(L to R):
Carola Sandy, Credit Su-
isse; **Mauro Leos**, Moody's
Investors Service; **Susan**
Segal; **Michael Gerrard**,
BroadSpan Capital; and
Roberto Alonso, Yahoo!
Inc.

Conference sponsor:

LATIN AMERICA 2007: ECONOMIC, BUSINESS AND TRADE PREDICTIONS

Private Dinner and Conference

Ambassador George Landau,
former President and CEO of the
Americas Society/Council of the
Americas.

L to R: Pamela Cox, Vice-President, Latin America and the Caribbean, World Bank; **Susan Segal**, Americas Society/Council of the Americas; **Mustafa Mohatarem**, General Motors; **Frank Ravndal**, Cargill International; **Nancy Anderson**, Americas Society/Council of the Americas; **Brent Blake**, Burger King Corporation.

Alex Lima, Microsoft Latin America

L to R: Panelists **Damian Fraser**, UBS AG; **Paulo Leme**, Goldman, Sachs & Co.; **Daniel Canel**, Sports International Group.

Panelist **Jerry Haar**,
Florida International
University

L to R: Hugh Simon, Kroll Associates; **Joanna Gutierrez**, U.S. Southern Command; **Hon. Jorge Lomonaco**, Consulate General of Mexico in Miami

Pablo Pinson, DHL.

2 0 0 6 MIAMI PROGRAMS

SPONSORED BY:

PRIVATE MEMBER MEETINGS

PRIVATE BREAKFAST

Walter Bastian,
Deputy Assistant Secretary for Western Hemisphere,
U.S. Department of Commerce

L to R: Amgad Shehata, UPS; **Walter Bastian,** U.S. Department of Commerce; **Eric Farnsworth,** Council of the Americas; and **Alix Apollon,** UPS.

L to R: Lawrence Woerner, Mercer Consulting; **Juan Pablo Cappello,** Greenberg Traurig LLC; and **Amgad Shehata,** UPS.

PRIVATE DINNER

Trade Advisory Group Strategy Session

L to R: Irwin Altschuler, Greenberg Traurig; **Ira Shapiro,** Greenberg Traurig; **Mustafa Mohatarem,** General Motors Latin America.

PRIVATE BREAKFAST

Jorge Lepra,
Minister of Industry, Energy and Mining, Uruguay

Minister Lepra.

L to R: Amb. Ambler Moss, Greenberg Traurig LLP; and **Ricardo Bernasconi,** Uruguayan American Chamber of Commerce.

PRIVATE DINNER

Roberto Giannetti da Fonseca,
Deputy Director, Federação das Indústrias do
Estado de São Paulo

L to R: Ken Roberts, WorldCity; **Jack Lowell,** Codina Group; **Jeanne Broad,** General Motors; **Nancy Sparks,** Federal Express; and **Roberto Giannetti da Fonseca,** Federação das Indústrias do Estado de São Paulo.

L to R: Milton Chavez, Exxon Mobil Corporation; **Alex Lima,** Microsoft Latin America; **Arthur Blyer,** Unisys Corporation; **Nancy Anderson,** Americas Society/Council of the Americas; **Luis Dominguez,** Unisys Corporation; and **Ian McCluskey,** WorldCity .

PRIVATE DINNER

Speakers of the 2nd Annual
Latin America Conference in Miami

L to R: Rodney Lopez, Merck & Co.; **Shanker Singham,** Squire, Sanders & Dempsey LLP; and **Juan Pablo Cappello,** Greenberg Traurig LLC.

PRIVATE BREAKFAST

Lourdes Flores Nano,
President, Partido Popular Cristiano, Peru

Lourdes Flores Nano
and **Oswald Cano,**
PSEG Americas.

2 0 0 6 MIAMI PROGRAMS

SPONSORED BY:

ANDEAN ELECTIONS SERIES LAUNCH CONFERENCE

"Upcoming Elections in Peru, Colombia & Venezuela / Review of Elections in Bolivia"

The first panel included, **L to R: Stephen Donehoo**, Kissinger McLarty Associates; **Richard Francis**, Standard & Poor's; **Alfred Torres**, APOYO Opinion y Mercado; and **Porfirio Ramirez**, Alston & Bird LLP.

L to R: Amb. John Maisto, listens to his colleague at the Organization of American States, **Amb. John Biehl**, who earlier addressed the audience as keynote speaker.

The second panel included, **L to R: Mark Feierstein**, Greenberg Quinlan Rosner; **Gabriela Ruggeri**, ISI Emerging Markets; **John Youle**, ConsultAndes S.A.; and moderator **Christopher Sabatini**, Americas Society/Council of the Americas.

CENTRAL AMERICAN PRIVATE PANEL BRIEFING TO U.S. AMBASSADORS OF THE REGION

In collaboration with U.S. Southern Command
"The Political, Economic and Social Effects of CAFTA-DR for the Central American Region"

L to R: Hans Hertell, U.S. Ambassador to the Dominican Republic; **Amb. Donna Hrinak**, Kraft Foods International.

L to R: Marifeli Perez-Stable, Florida International University; **Ana Arana**, Journalist; **Roberto Sifon-Arevalo**, Standard & Poor's; **Rafael Jaen Williamson**, Chevron Latin America Downstream; and moderator **Brig. Gen. Mark Stearns**, U.S. Southern Command.

L to R: Mark Langdale, U.S. Ambassador to Costa Rica; **William Eaton**, U.S. Ambassador to Panama; **Paul Trivelli**, U.S. Ambassador to Nicaragua; and **Hugh Douglas Barclay**, U.S. Ambassador to El Salvador.

CARIBBEAN PRIVATE PANEL BRIEFING TO U.S. AMBASSADORS OF THE REGION

In collaboration with U.S. Southern Command
"Identifying Regional Goals and Measuring Progress: The Economic, Political and Social Perspective"

L to R: Terry Maris, Center for Cuban Business Studies at Ohio Northern University; **John Yearwood**, The Miami Herald; **Miguel Diaz**, Independent Consultant and Analyst; **Alfredo Fernandez-Sivori**, Exxon Mobil Corporation Inter-America Inc.

L to R: Hans Hertell, U.S. Ambassador to the Dominican Republic; **Amb. Barbara Moore**, U.S. Southern Command; **Marsha Barnes**, U.S. Ambassador to Suriname; and **Brenda Lagrange Johnson**, U.S. Ambassador to Jamaica.

L to R: George Bullen, U.S. Ambassador to the Eastern Caribbean States; **Roy Austin**, U.S. Ambassador to Trinidad and Tobago; **General Craddock**, U.S. Southern Command.

ANDEAN PRIVATE PANEL BRIEFING TO U.S. AMBASSADORS OF THE REGION

In collaboration with U.S. Southern Command
"Strategic Communications in the Andean Region – Enhancing the U.S. Image"

L to R: J. Curtis Struble, U.S. Ambassador to Peru; **William Wood**, U.S. Ambassador to Colombia; **Admiral James Stavridis**, U.S. Southern Command; and **Susan Segal**, Americas Society/Council of the Americas.

L to R: Deborah McCarthy, U.S. Department of State; **Amb. Anne Patterson**, U.S. Department of State; **Philip Goldberg**, U.S. Ambassador to Bolivia; and **William Brownfield**, U.S. Ambassador to Venezuela.

L to R: Christopher Sabatini, Americas Society/Council of the Americas; **Ramiro Prudencio**, Burson-Marsteller; **Cathleen Farrell**, Poder Magazine.

STRATEGIC PARTNERSHIP:

U.S. SOUTHERN COMMAND

2006 MIAMI PROGRAMS

SPONSORED BY:

ANDEAN ELECTIONS SERIES

Series Sponsor:

MEMBER ROUNDTABLE "Future of Free-Trade Agreements and the Andean Community"

Speakers included (L to R): **Amb. Ambler Moss**, Greenberg Traurig LLP; **Amb. Donna Hrinak**, Kraft Foods International; and **Bennett Harman**, Office of the U.S. Trade Representative.

L to R: **Denise Coutinho**, PricewaterhouseCoopers LLP; **Diego Alvarez-Rivera**, Consulate General of Argentina in Miami; and **Jonathon Fee**, Alston & Bird LLP, a guest speaker on the panel.

MEMBER ROUNDTABLE "Free Trade Agreements and the Elections: Colombia and Peru"

L to R: **Eduardo Ferreyros**, Peru-USA Bilateral Relations and FTA Negotiations; **Regina Vargo**, Former Assistant U.S. Trade Representative; **Paul Brinkman**, Alston & Bird LLP; **Fernan Rodriguez**, Richards & Associates; **Nancy Anderson**, Americas Society/Council of the Americas; and **Juan Carlos Botero**, Colombian Government Trade Bureau.

Series Underwritten by:

BRAZIL STUDY GROUP

In Association with:

MEMBER ROUNDTABLE Roberto Giannetti da Fonseca, Federação das Indústrias do Estado de São Paulo

L to R: **Marilyn Blanco-Reyes**, Federal Express Corporation, **Amb. Donna Hrinak**, Kraft Foods International; **Roberto Giannetti da Fonseca**, Federação das Indústrias do Estado de São Paulo.

L to R: **Justin McCarthy**, Office of the U.S. Trade Representative, and **Patrick Kilbride**, Council of the Americas.

MEMBER ROUNDTABLE Brazil Post Election Analysis: President Lula – The Next Four Years

Speakers **Lisa Schineller**, Standard & Poor's and **Carlos Pio**, Institute of International Relations, Universidade de Brasilia.

MEMBER ROUNDTABLES

MEXICAN ELECTIONS SERIES ROUNDTABLE

Series sponsors:

L to R: **Rolando Garcia**, Partido Accion Nacional (PAN) and **Eric Farnsworth**, Council of the Americas.

ARGENTINA PANEL DISCUSSION

Right: **Guest Speaker, Rafael Di Tella**, Harvard Business School.

Above: Featured Speaker **Hernán Lacunza**, Undersecretary for Economic Research, Banco Central de la República Argentina

Right: **Amb. Gregorio Dupont**, Consul General of Argentina in Miami.

PANEL DISCUSSION Fundación de Investigaciones Económicas Latinoamericanas (FIEL)

L to R: **Claudio Alemann**, Banco de la Nacion Argentina; **Juan Luis Bour**, FIEL; and **Michelle Vautier**, UPS.

L to R: **Ian McCluskey**, WorldCity; **Daniel Artana**, FIEL; and **Amb. Gregorio Dupont**, Consulate General of Argentina in Miami.