

Washington, DC

YEARS

WASHINGTON CONFERENCE ON THE AMERICAS

For information contact Stephanie Davis at sdavis@as-coa.org

To view highlights of past Washington Conference events, please visit: www.as-coa.org/2020wca

#2020WCA

WASHINGTON CONFERENCE ON THE AMERICAS

Disruption & Transformation in the Americas

Leaders including Vice President Mike Pence sent a powerful message in defense of Latin American democracy during the 49th Washington Conference on the Americas.

The 49th annual conference, titled "Disruption and Transformation in the Americas," gathered top officials from across the Americas and private-sector leaders to discuss the region's economic and political outlook.

U.S. Vice President Mike Pence energized the audience during his keynote address, highlighting the disruptions and transformations taking place in the Americas. "It's unquestionable that over the last two years, there has been profound transformation in Latin America... Since my first visit to Latin America two years ago, the people of the Western Hemisphere have voted in election after election for prosperity, security, and transparency from their governments—and the United States has stood with them every step of the way," said Pence.

Pence referred to Nicolás Maduro's regime as "the single greatest disruption to peace and prosperity in the Western Hemisphere." He also stated that the United States reaffirms its "commitment to the Venezuelan people—and to our partners in the region—to support the transformation that is now taking place."

"This partnership between the State Department and the Council of the Americas—the premier business association in the hemisphere—is a strong reminder of the positive relations that need to be continually forged between the public and private sectors to advance business in the hemisphere," said COA President and CEO Susan Segal, who opened the conference along with COA Vice President Eric Farnsworth.

Assistant Secretary for Western Hemisphere Affairs at the U.S. Department of State, Kimberly Breier, highlighted the importance of the inter-American relationship: "We believe that the Americas has an incredible opportunity—the chance to cement a future of democracy and prosperity for this hemisphere through deeper U.S. engagement, greater business investment, and stronger people-to-people ties, and we are committed to working to achieve results in these areas."

Breier was followed by a keynote interview between CNBC contributor Michelle Caruso-Cabrera and Nayib Bukele, the president-elect of El Salvador. Bukele outlined his priority to attract investment after taking office on June 1, which he saw as the best way to stem emigration flows. He estimated that every one job created in the country would prevent five people from emigrating. He also said the outgoing administration's decision to switch diplomatic recognition from Taiwan to China was not a done deal. "I'll be frank. We're not going to do what's in the U.S.' best interest or China's. We're going to do what's best for El Salvador," he said. "That might be going back to Taiwan, it might be staying with China. It's an ongoing discussion."

Following the interview, COA Chairman Andrés Gluski honored U.S. Senator Marco Rubio (R-FL), Chairman of the Senate Foreign Relations Subcommittee on the Western Hemisphere, with the Chairman's Award for Leadership, noting his leadership on Capitol Hill promoting U.S. policy toward Latin America. Following the award, Rubio gave remarks on the importance of democratic order in the region: "We have a chance for the Western Hemisphere to be, truly, the first free hemisphere in all of human history. We have two or three places left to go. But just imagine, that as a legacy of our time in public policy. To be able to say that we were able to be a part of having the first truly free hemisphere in the history of all of mankind."

Jan Van Acker, president of Latin America and Emerging Markets for Merck, introduced the panel "Prospects for Investment, Innovation and Inclusive Growth in the Americas." Moderated by Shery Ahn from Bloomberg, the panel included U.S. Senator Bill Cassidy (R-LA), Axel van Trotsenburg, the World Bank's Vice President for Latin America, and President Joaquim Levy of Brazil's development Bank, BNDES.

"The needs of this region are between \$150 billion and \$250 billion," said van Trotesnberg. Senator Cassidy, noting that Louisiana is the largest recipient of foreign direct investment per capita, said that Washington ought to pay more attention to its neighbors. "Any relationship needs to be tended to," he said. "And the U.S. needs to tend to its relationship with our fellow Americans in the hemisphere." Joaquim Levy talked about efforts to go digital in order to scale public services for a rapidly growing retirement population, and also deepening partnerships with countries in Asia where the development bank sees wealth generation and new demand markets.

Additional speakers at the conference included U.S. Representative Eliot Engel, Colombian Vice President Marta Lucía Ramírez, Canadian International Trade Diversification Minister James Carr, Mexican Foreign Affairs Minister Marcelo Ebrard, and U.S. Acting Secretary of Homeland Security Kevin McAleenan.

"A policy that cuts off aid, that turns our back on anti-corruption efforts, that keeps out migrants and refugees, and that stokes trade wars doesn't help United States citizens or anyone else. It leaves America standing alone," said Congressman Eliot Engel (D-NY), Chairman of the House Foreign Affairs Committee. "I'm concerned with U.S. policy toward Latin America, starting with a wall on our southern border...I would never slam the door on immigrants who come here now because I wouldn't have wanted the door slammed on my grandparents."

Colombian Vice President Marta Lucía Ramírez said she feels the mantle of responsibility as the first female Vice President of her country for women in Colombia and throughout the hemisphere. She also talked about ways the Duque administration is working to strengthen the rule of law, gender equality, entrepreneurship, and economic development.

Canada's Trade Minister James Carr spoke about Ottawa's global trade agenda and leadership in advancing meaningful and pragmatic improvements to the World Trade Organization in a conversation with Financial Times Reporter James Politi. "Canada's relationship with the Americas is an enduring one because of the deep ties between our people and the growing trade ties that contribute to our mutual success," he said. "It is important that together we support efforts to modernize the World Trade Organization so it reflects the realities of a trading system of the twentyfirst century."

Marcelo Ebrard, Foreign Affairs Minister for Mexico, discussed the country's foreign policy agenda and the relations between Mexico City and Washington. He shared that the current Mexican government is working to achieve four main goals: tackle corruption, combat poverty and inequality, promote the growth of the country as a whole, and make the society safer. "We are shifting the focus of policymaking toward the benefit of society as a whole," he said. On the bilateral relationship with Washington, he emphasized that it's based on mutual respect, cooperation for development, and negotiated solutions to common problems.

To close the conference, Acting U.S. Secretary of Homeland Security Kevin McAleenan spoke about regional security and prosperity. He said that 63 percent Central Americans cite lack of food as a primary reason for migration. "This crisis is about children, their safety, and the future of our region," said McAleenan. "The status quo should not be acceptable for anyone who cares about the region and its people…The loss of energy and youth from whole areas of Central America could be devastating for its future."

The 49th Washington Conference was a complete success. Looking toward 2020, our 50th annual conference is not to be missed. After a half century of convening U.S. and Latin American leaders in Washington, DC, our 50th annual conference will be an opportunity to celebrate the continued engagement between governments and the private sector to address critical issues affecting the Western Hemisphere and to reflect on how the promotion of democracy, rule of law, and free markets has transformed the Americas. Make plans now to join us!

The Council of the Americas thanks the sponsors of our 49th annual Washington Conference on the Americas for their tangible and meaningful support. We look forward to seeing everyone on May 4 and May 5, 2020 at the 50th annual Washington Conference on the Americas!

THIS EVENT IS CO-SPONSORED BY THE BUREAU OF WESTERN HEMISPHERE AFFAIRS, U.S. DEPARTMENT OF STATE

Americas Society / Council of the Americas 2018

WE CONNECT THE AMERICAS

Americas Society and Council of the Americas bring together the public and private sector to discuss the most important issues affecting the Western Hemisphere and advance their common agenda of economic and social development, open markets, the rule of law, and democracy in the region.

Dear Members and Friends,

2018 was a year of complex global relations, and the Western Hemisphere was no exception.

Nearly two-thirds of Latin American voters had the opportunity to cast ballots in presidential, congressional, and local elections. Corruption, security, and economic development became rallying cries of new voices challenging the status quo. The work of AS/COA is more crucial than ever before, providing a unique platform to engage on the most pressing issues in the hemisphere.

We are dedicated to our mission of engagement, dialogue, debate, and impact on critical regional issues. Our numerous programs in New York, Washington, DC, Miami, and Latin American Cities Conferences, in addition to our various initiatives, offer an unparalleled platform for public and private exchange. Our flagship publication *Americas Quarterly* has established itself as a must-read for leaders and influencers. And our renowned art gallery coupled with our diverse musical offerings make the Americas Society a premier forum for understanding the political and cultural affairs of the Americas.

We have worked hard to highlight these political, cultural, and economic relationships that connect the Americas and the world since David Rockefeller founded the organization over 50 years ago. And we will continue to provide a oneof-a-kind space for the public and private sectors to come together and discuss these topics.

We look forward to bringing together our AS/COA community to connect, debate, and make an impact on all of these important issues. Our work is possible because of the participation and generosity of our members, donors and sponsors.

Thank you for your continued support and we look forward to seeing you often as we together support the Americas.

Andrés Gluski Chairman

Susand. Segal

Susan L. Segal President and CEO

MEASURING OUR IMPACT

ENGAGING TOP LEADERS

Our **Presidents of the Americas** series provides members with exclusive opportunities to meet and hear from Latin America's heads of state at our U.S. offices and across the region.

as-coa.org/presidents

- 1/ Martín Vizcarra, President of Peru
- 2/ Iván Duque, President of Colombia
- 3/ Mauricio Macri, President of Argentina
- 4/ Lenín Moreno, President of Ecuador
- 5/ Carlos Alvarado, President of Costa Rica
- 6/ Pedro Sánchez, President of the Government of Spain
- 7/ Juan Carlos Varela, President of Panama
- 8/ Mario Abdo Benítez, President of Paraguay

Our **Latin American Cities Conferences**, featuring public and private events, are held every year in major cities such as Bogotá, Buenos Aires, Lima, Santiago, Mexico City, and São Paulo.

as-coa.org/latamcities

ENGAGING TOP LEADERS

For nearly 50 years, the **Washington Conference on the Americas** has been the premier policy forum in the Western Hemisphere. The annual conference, held at the U.S. State Department, serves as the top platform for senior government and industry leaders to set an agenda for hemispheric affairs.

as-coa.org/wca

1/ Nikki Haley, U.S. Ambassador to the UN
2/ Rick Perry, U.S. Secretary of Energy
3/ David Malpass, Undersecretary for
International Affairs, U.S. Department of the
Treasury
4/ Private meeting with U.S. Vice President
Mike Pence
5/ Robert Menendez, Senator (D-NJ)
6/ Marco Rubio, Senator (R-FL)

All year round, leaders gather in cities across the Americas to forge relationships and share industry trends at the **BRAVO Leadership Forums**, a signature series that includes the Council of the Americas Symposium, BRAVO Business Awards, CFO Forums, and CEO Roundtables.

as-coa.org/bravo as-coa.org/cfo

1/ Gabriela Frías, Portafolio Global, CNN en Español; César Cernuda, Microsoft Latin America; Gabriel Di Lelle, Bancolombia S.A.; Vernon Murray, Emerson Automation Solutions; Fernando Iraola, Bank of America Merrill Lynch; Ana Paula Assis, IBM Latin America

2/ **Katia Bouazza** & **Gerardo Mato**, HSBC Securities (USA) Inc.

3/ Susan Segal, President & CEO, AS/COA; Eduardo Tricio Haro, Grupo Lala; Patricia Menéndez-Cambó, Greenberg Traurig; Carlos Mario Giraldo, Grupo Éxito; Isabel de Saint Malo de Alvarado, Vice President and Minister of Foreign Affairs, Panama; Fabio Schvartsman, Vale; Eugenio von Chrismar, Bci; Andrés Gluski, Chairman, AS/COA; Maria Lourdes Gallo, Senior Director, BRAVO Leadership Forums, AS/COA

4/ CEO Roundtable São Paulo: Susan Segal, President & CEO, AS/COA; Henrique Meirelles, Minister of Finance, Brazil 5/ Png Cheong Boon, Enterprise Singapore; Jorge Becerra, Boston Consulting Group

DRIVING THE DIALOGUE

Our **public and private events** draw top leaders from across the Americas to assess economic and political outlooks, investment opportunities, energy issues, and innovation in the region.

as-coa.org/leadershipevents

CO

ANALYZING THE AMERICAS

AS/COA initiatives and working groups allow members to engage in resultsoriented discussions on issues critical to business and investment in the Americas.

Women's Hemispheric Network as-coa.org/women

Tech Series as-coa.org/tech

Energy Action Group as-coa.org/energy

Cuba Working Group as-coa.org/cuba

Anti-corruption Working Group

as-coa.org/awg

 Sheri Henck, Medtronic
 Abrão Árabe Neto, Secretary of Foreign Trade, Brazil
 Juan Guaidó, Congressman, Venezuela

4/ **Catherine Tornel**, Capital Markets Coordinator, Ministry of Finance, Chile 5/ **Ariel Yepez**, Energy Division Chief, Inter-American Development Bank 6/ Alana Tummino, Head of Cuba Working Group, AS/COA; Ambassador Jeffrey DeLaurentis, former Chargé d'Affaires at the U.S. Embassy in Havana

7/ Claudio González, President and Cofounder, Mexicanos Contra la Corrupción y la Impunidad; Alan Clutterbuck, President and Cofounder, Fundación Red de Acción Política; Brian Winter, Editor-in-Chief of Americas Quarterly and Vice President of Policy at AS/COA; Thelma Aldana, Attorney General, Guatemala; Geert Aalbers, Control Risks; Sérgio Moro, Federal Judge, Brazil

CONNECTING THE NEXT GENERATION

With a network of over 1,500 young leaders in New York, Washington, Miami, and across the hemisphere, **Young Professionals of the Americas (YPA)** inspires and connects its members through professional development and social events.

1/ YPA NY Steering Committee Meeting 2/ YPA Miami Cafecito; **Kenneth Ray**, Zimmer Biomet; **Francisco Martinez**, Senior Associate, AS/COA; **Gustavo Pupo-Mayo**, TAP Latin America and COA Board Member; **Yndira Marin**, Llorente & Cuenca; **Zac Hersman**, Raymond James; **Vanessa Perez**, TAP Latin America 3/ YPA NY: The Mystical World of the Mayan Weavers of Guatemala; Alida Boer, MARIAS and Miss Guatemala 2007; José Isaias Tiney Sisay, Guatemalan Artisan 4/ YPA DC: Argentina Tech Forum; Lisa Besserman, Startup Buenos Aires; Zoe Dauth, Program Manager, AS/COA; Nicolás García Mayor, Cmax System Inc.; Ady Beitler, Nilus; Irene Arias Hofman, IDB Lab; Guillermo Areas, The BMW Group 5/ Latin American Business Conference 2018 6/ YPA NY: Latin America in the Era of Fake News; Luisa García, Llorente & Cuenca; Alana Tummino, Executive Director, YPA

ENGAGING OUR NETWORK

Our **Boards, Chairman's International Advisory Council, Corporate Members**, and **Sponsors** form a collaborative network of leaders who focus on hemispheric issues through our meetings, discussions, elite programming, and conferences across the Americas.

as-coa.org/members

Iván Duque, President of Colombia;
 Alexandra Valderrama, Chevron
 Corporation
 Daniel Rachmanis, Estée Lauder
 Companies
 Brian Porter, Scotiabank; Martín
 Vizcarra, President of Peru
 Jane Fraser, Citi Latin America
 Conor McEnroy, Sudameris Bank
 Robert Ivanschitz, Microsoft Corporation
 Victor Rico, CAF - Development Bank of
 Latin America
 Julia Torreblanca, Cerro Verde

RECOGNIZING EXCELLENCE

The recipients of the Americas Society 2018 Gold Medal were honored at the annual **Spring Party** held in New York City. In the Fall, Susan Segal was awarded Peru's Order of Merit for Distinguished Services. Ambassador Thomas A. Shannon, Jr. was recognized with Americas Society's Gold Medal for his distinguished diplomatic service.

 Gerardo Mato, Chairman of Global Banking & Markets - Americas, HSBC Securities; Stuart Gulliver, HSBC Holdings; William R. Rhodes, Chairman Emeritus, AS/COA; Susan Segal, President & CEO, AS/COA; Arminio Fraga, Gávea Investimentos; Andrés Gluski, Chairman, AS/COA
 Susan Segal, President & CEO, AS/COA; Gustavo Meza-Cuadra, Ambassador and Permanent Representative to the UN, Peru
 John D. Negroponte, Chairman Emeritus, AS/COA; Ambassador Thomas A. Shannon Junior, former Under Secretary of State for Political Affairs and retired American Diplomat; William R. Rhodes, Chairman Emeritus, AS/COA

AMERICAS QUARTERLY

AQ's audience grew another 30 percent and featured **insightful coverage of Latin American politics, economics, and culture in 2018**. Our political coverage earned the attention of presidents, CEOs and thought leaders all over Latin America. We convened a historic meeting of Latin America's anti-corruption leaders in March and gathered VIP guests at events around the region.

americasquarterly.org

1/ 2018 Elections in Latin America: Americas Quarterly Launch Event; Brian Winter, Editor-in-Chief of Americas Quarterly and Vice President of Policy at AS/COA

2/ What's Next in Venezuela after May 20?; Asdrúbal Oliveros, Ecoanalítica; Luisa Palacios, Medley Global Advisors; Brian Winter, AQ; David Smolansky, exiled former Mayor of El Hatillo, Venezuela

3/ Argentina: Cities and the Future of Work in Latin America; Daniel Martínez, Mayor of Montevideo, Uruguay

4/ Argentina: Cities and the Future of Work in Latin America; Brian Winter, AQ; Horacio Rodríguez Larreta, Mayor of Buenos Aires, Argentina

ARTS & CULTURE

In 2018, the **MetLife Foundation Music of the Americas Concert Series** presented 22 events at our headquarters and venues across Manhattan, featuring music spanning centuries, from Cuban baroque to premieres of Americas Society commissions by living composers, and from new opera to folk music.

as-coa.org/music

1/ Cuban early music ensemble Ars Longa de La Habana performs at Columbia University.

2/ **Nelson Freire**, Brazilian Pianist; **Sebastián Zubieta**, Americas Society Music Director after the screening of Nelson Freire.

3/ Juancho Herrera and Sofía Rei perform music by Jorge de la Vega at Americas Society.

The **Visual Arts** program in 2018 held three outstanding and widely reviewed exhibitions. Public programs for each included partnerships with leading local and national institutions. Publications accompanying each exhibition have reached increased readership with a new pocket book format.

as-coa.org/visualarts

1/ José Leonilson: Empty Man, *Co-published by Koenig Books, London.*

2/ The Metropolis in Latin America, 1830 -1930. Installation view.

3/ Dr. Julio Frenk, President, University of Miami; Gabriela Rangel, Chief Curator and Director of Visual Arts, Americas Society; Hans Ulrich Obrist, Artistic Director of the Serpentine Galleries, London, at the opening reception of Lydia Cabrera and Édouard Glissant: Trembling Thinking.

CORPORATE MEMBERS

Accenture

Aeropuertos Argentina 2000 The AES Corporation AIG Akerman LLP The Albright Stonebridge Group Allen & Company, Inc. **American Tower Corporation** Amgen, Inc Apple Inc. Arca Continental Arcos Dorados S.A. Artisan Partners AT&T, Inc. Baker & McKenzie LLP Banco Bradesco S.A. Banco Ciudad de Buenos Aires Banco de la Nación Argentina Banco do Brasil S.A. Bancomext **Bank of America** Barings **Barrick Gold Corporation Bayer AG** BBVA Berkeley Research Group, LLC Berkemeyer Attorneys and Counselors BlackRock Bloomberg **Blue Water Worldwide LLC** BMW GROUP **BNY Mellon BNP** Paribas The Boeing Company Bombardier Business Aircraft Boston Consulting Group Boston Scientific Corporation Braskem **Bridas Corporation** Brookfield **Bunge Limited** Cargill, Incorporated Caterpillar Inc. Celulosa Arauco y

Constitución (Arauco)

CEMEX CFA Institute **Chevron Corporation*** Chiquita Brands Chubb Cisco Systems, Inc. Citigroup, Inc. **Cleary Gottlieb Steen & Hamilton LLP** The Coca-Cola Company ConocoPhillips Continental Grain Company **Control Risks Corporación Multi Inversiones** Covington & Burling LLP Crédit Agricole Corporate and Investment Bank Credit Suisse Daimler Delta Deutsche Bank Diageo plc **Discovery Communications** DHL Express USA **DLA** Piper **Duquesne Family Office** Eli Lilly and Company Elliott Management eMerge Americas Empresas CMPC S.A. Eni **Equal Invest** Equifax Inc. Estée Lauder Companies **Exxon Mobil Corporation** EΥ FedEx Express FERRERE **Financial Times** Fintech Advisory, Inc. Fitch Group Fluor Ford Motor Company Freeport-McMoRan Inc. FTI Consulting, Inc. gΑ **General Electric Company**

General Motors Genomma Lab GeoPark Gibson, Dunn & Crutcher GIC Goldman Sachs Google Greenberg Traurig, LLP Greylock Capital Management Grupo Luz y Fuerza Hakluyt & Company Hamburg Sud HBO Latin America **HERE** Technologies Hogan Lovells HP Inc HSBC Securities (USA) Inc.* **Hochschild Mining** Hunton Andrews Kurth, LLP **IBM** Corporation **INCAE** Business School Integra Capital Interaudi Bank **International Finance Corporation** (IFC) InterEnergy Intesa Sanpaolo **IRSA** Inversiones y **Representaciones S.A.** Itaú Unibanco Holding, S.A. Japan Bank for International Cooperation Johnson & Johnson Jones Day J.P. Morgan JTI Kellogg Co. Kirkland & Ellis LLP Kobre & Kim Latham & Watkins LLP Lazard L Catterton Latin America LCA Capital LLC **LLORENTE & CUENCA** Lockheed Martin **Marathon Asset Management**

Mason Capital Management LLC MasterCard Mattos Filho, Veiga Filho, Marrey Jr. e Quiroga Advogados **McKinsey & Company** McLarty Associates Medtronic, Plc. Mercadolibre.com Mercantil Servicios Financieros, C.A. Merck & Co., Inc. MetLife, Inc. Mexichem **Microsoft Corporation** Millicom Mitsubishi Corporation (Americas) Mitsui & Co. (USA), Inc. Mizuho Bank, Ltd Mondelez International Moody's Morgan Stanley MUFG NBCUniversal International Group and NBCUniversal Telemundo Enterprises New York Life **Newmont Mining Corporation** NEXI Nike, Inc. Nomura Securities Orel Energy Group Panedile Partners Group PepsiCo Perez Alati, Grondona, Benites & Arntsen Pfizer Inc Philip Morris International, Latin America and Canada Pluspetrol Praxair, Inc The Procter & Gamble Company **Principal Financial Group** PwC Brasil Raytheon Company **RELX** Group/Elsevier Repsol **Riverwood Capital**

Rio Tinto

Roche Pharma Latin America Ryder System, Inc. Sanofi Santander SAP Latin America & Caribbean Schroders Scotiabank Sempra Energy International Shearman & Sterling LLP Shell Simpson Thacher & Bartlett LLP Smartmatic Societe Generale Corporate Investment Banking Sojitz Corporation of America S&P Global Ratings Stefanini Stifel **Sudameris Bank** Sullivan & Cromwell LLP Sumitomo Corporation of Americas Sumitomo Mitsui Banking Corporation Telefónica **Television Association of Programmers Latin America** Tenaris Temasek Torino Capital LLC Twitter Uber Union Group UnitedHealth Group UPS Viacom Visa International Vista Oil & Gas Votorantim S.A. VR Capital Group Walmart Inc. The Western Union Company White & Case LLP **XP Investimentos**

YPF

*Patron Corporate Member Elite Corporate Member As of December 31, 2018 Corporate Relations Department

LEADERSHIP

AMERICAS SOCIETY CHAIRMAN'S INTERNATIONAL ADVISORY COUNCIL As of December 31, 2018

FOUNDER David Rockefeller, United States

CO-CHAIRMEN Juan Pablo del Valle, Mexico Carlos Rodríguez-Pastor, Peru

Amalia Amoedo, Argentina Carlos Julio Ardila, Colombia Alejandro Baillères, Mexico Felipe Bosch, Guatemala Alejandro Bulgheroni, Argentina Juan Luis Cebrián, Spain Jean Chagnon, Canada Morice Dassum, Ecuador Michel Deller, Ecuador André Desmarais, Canada Henry Eder, Colombia Eduardo S. Elsztain, Argentina Ernesto Fernández-Holmann, Nicaragua Alex Fort Brescia, Peru Angélica Fuentes Téllez, Mexico Eduardo Hochschild, Peru Jaime Gilinski, Colombia Sigfrido L. Gross Brown, Paraguay Andrónico Luksic Craig, Chile Ricardo Villela Marino, Brazil Eliodoro Matte, Chile Conor McEnroy, Paraguay Marcelo Mindlin, Argentina João Miranda, Brazil Alec Oxenford, Argentina Salvador Paiz, Guatemala Conrado Pappalardo, Paraguay Luis Guillermo Plata, Colombia Adriana Sarmiento, Colombia Woods W. Staton, Argentina Claudio Szajman, Brazil Blanca Treviño, Mexico Gustavo Vollmer, Venezuela

HONORARY

Malú Edwards, Chile Israel Klabin, Brazil Enrique Umaña, Colombia TEMPORARY LEAVE WHILE IN PUBLIC OFFICE Eduardo Amadeo, Argentina

BOARD OF DIRECTORS COUNCIL OF THE AMERICAS As of December 31, 2018

FOUNDER David Rockefeller

OFFICERS

Andrés Gluski, Chairman Susan L. Segal, President and CEO Sergio J. Galvis, Secretary George B. Weiksner, Treasurer

CHAIRMEN EMERITI William R. Rhodes John D. Negroponte

DIRECTORS

Marco Antonio Achón Head of Santander Corporate & Investment Banking; CEO and U.S. General Manager of New York Branch Santander Investment Securities, Inc.

Donald Baker Partner and Latin America Head White & Case LLP

Alexandre Bettamio President, Latin America Bank of America Merrill Lynch

Jordi Botifoll President of the Latin America Theater Cisco Systems Inc.

Juan N. Cento Regional President FedEx Express Latin America and Caribbean Division

César Cernuda President Microsoft Latin America

Terrence J. Checki Former Executive Vice President Federal Reserve Bank of New York

Ned Cloonan President Ned Cloonan Associates Nanette Cocero Regional President, Emerging Markets Pfizer Inc

Antonio Del Pino Partner Latham & Watkins LLP

Dirk Donath Senior Partner L Catterton Aimara Latin America

Barry Engle Executive Vice President and President General Motors International

José W. Fernández Partner Gibson, Dunn & Crutcher

Antonio Ferreira Vice President of Procurement Latin America Johnson & Johnson

Jane Fraser CEO, Latin America Citigroup, Inc.

Sergio J. Galvis Partner Sullivan & Cromwell LLP

Alberto Gavazzi President Diageo Latin America & Caribbean

Andrés Gluski President and CEO The AES Corporation

Nicolas Grabar Partner Cleary Gottlieb Steen & Hamilton LLP

Evan G. Greenberg Chairman and CEO Chubb

Susan Greenwell SVP & Head of International Government Relations MetLife, Inc.

Richard Herold Vice President, Global Government Relations Newmont Mining Corporation

Donna Hrinak President, Latin America and Caribbean The Boeing Company Arturo Infanzón Favela Vice President, Project Development Sempra North America Infrastructure

Thomas J. Keller Managing Director, Regional Management and Commercial Group Moody's

W. Russell King Senior Vice President International Relations and Federal Affairs Freeport-McMoRan Inc.

Adriano Koelle Chairman of Latin America and Country Executive, Brazil BNY Mellon

Marcelo Lira Partner EY

Brian Malnak Vice President, Government Relations Americas Shell

John Markels President, Latin America Merck & Co., Inc

Martín Marrón Chief Executive Officer, Latin America J.P. Morgan

Mario Masseroli President, Latin America & Canada Phillip Morris International, Latin America and Canada

Gerardo Mato Chairman of Global Banking & Markets -Americas HSBC Securities (USA) Inc.

Agustín Mayer Partner FERRERE

Thomas F. McLarty, III Chairman McLarty Associates

María Fernanda Mejía President, Kellogg Latin America Kellogg Co. Patricia Menéndez-Cambó Vice President and Secretary Greenberg Traurig, LLP

John M. Moncure Director for Latin America Financial Times

Claudio Muruzábal President SAP Latin America & Caribbean

Clay Neff President, Chevron Africa and Latin America Exploration and Production Company Chevron Corporation

John D. Negroponte Vice Chairman McLarty Associates

Enrique Ostalé Executive Vice President and Regional CEO U.K., Latin America, and Africa Walmart Inc.

Erik Oswald Vice President, Americas ExxonMobil Exploration Company

Christopher A. Padilla Vice President, Governmental Programs IBM Corporation

Brian J. Porter President and CEO Scotiabank

Gustavo Pupo-Mayo Chairman Television Association of Programmers Latin America

Daniel Rachmanis President, Latin America Estée Lauder Companies Inc.

Paula Ramos Partner McKinsey & Company

Diego Ruiz Vice President, Government Affairs PepsiCo

Susan L. Segal President and CEO Americas Society/Council of the Americas Armando Senra Head of Latin America & Iberia Region BlackRock

Antonia E. Stolper Partner Shearman & Sterling LLP

Hugo Villegas President Medtronic Latin America

Roberto Wagmaister Founder and CEO gA

BOARD OF DIRECTORS AMERICAS SOCIETY As of December 31, 2018

FOUNDER David Rockefeller

OFFICERS Andrés Gluski, Chairman Susan L. Segal, President and CEO George B. Weiksner, Treasurer

CHAIRMEN EMERITI William R. Rhodes John D. Negroponte

DIRECTORS

Pilar Arosemena de Alemán **Richard Burns** Gustavo A. Cisneros Ned Cloonan Gina Diez Barroso J. Pepe Fanjul Antonio O. Garza Carlos N. Guimarães Timothy M. Kingston Thomas F. McLarty, III Ali Moshiri Enrique Norten Richard de J. Osborne Alejandro F. Reynal Erica Roberts Alejandro Santo Domingo Arturo Sarukhan Clifford Sobel G. Richard Thoman Alberto Weisser

SPONSORS

Americas Society/Council of the Americas would like to thank our many sponsors.

COUNCIL OF THE AMERICAS CORPORATE SPONSORS

Accenture Aeropuertos Argentina 2000 The AES Corporation American Tower Corporation Arca Continental Banco Ciudad de Buenos Aires Barrick Gold Corporation Bayer AG BMW GROUP The Boeing Company Braskem **Bridas Corporation** CFA Institute Chevron Corporation Chubb Cisco Systems, Inc. Citigroup, Inc. ConocoPhillips Continental Grain Company Corporación America Equifax Inc. Estée Lauder Companies EΥ FedEx Express FERRERE Florida Crystals Corporation Fonplata Freeport-McMoRan Inc. General Motors GeoPark Google Greenberg Traurig, LLP HSBC Securities (USA) Inc. Hunton Andrews Kurth, LLP Integra Capital Intercorp IRSA Inversiones y Representaciones S.A. J.P. Morgan Lockheed Martin Mattos Filho

McLarty Associates Medtronic, Plc. Merck & Co., Inc. MetLife, Inc. Microsoft Corporation Moody's NBC Universal International Group and NBCUniversal Telemundo Enterprises Nexus Group Pampa Energía S.A. Panedile PepsiCo Pfizer Inc Philip Morris International, Latin America and Canada Pluspetrol Principal Financial Group The Procter & Gamble Company Repsol S&P Global Ratings SAP Latin America & Caribbean Scotiabank Sempra Energy International Shell Sudameris Bank Television Association of Programmers Latin America Uber Viacom Vista Oil & Gas Walmart Inc. **XP** Investimentos

WITH THE SUPPORT OF

CAF - Development Bank of Latin America

COUNCIL OF THE AMERICAS MEDIA SPONSOR

Financial Times

BRAVO LEADERSHIP FORUMS SPONSORS

The AES Corporation Bank of America Merrill Lynch Bombardier The Boston Consulting Group Chubb Emerson FIU HSBC Securities (USA) Inc. **IBM** Corporation IDB Mastercard LAC Microsoft Corporation LLORENTE & CUENCA SAP SAP Ariba Softtek Zurich

BRAVO MEDIA PARTNERS

Agencia EFE CNN en Español Financial Times

AMERICAS QUARTERLY AND POLICY PROGRAM SPONSORS

CitiFoundation The Open Society Foundations Ford Foundation The International Institute of Education 100 Resilient Cities pioneered by the Rockefeller Foundation FTI Consulting

AMERICAS SOCIETY GRANTS AND CONTRIBUTIONS

\$100,000 and more

Estate of David Rockefeller Citi Foundation

\$50,000 to \$99,999

Aeropuertos Argentina 2000 Arca Continental SAB Alejandro and Bettina Bulgheroni CEMEX HSBC Global Banking HSBC Global Markets HSBC Mexico Andrónico Luksic Craig MetLife Foundation New York City Department of Cultural Affairs, in partnership with the City Council **Open Society Foundations** Carlos and Gabriela Rodríguez-Pastor Scotiabank Sudameris Bank

\$20,000 to \$49,999

The AES Corporation Arcos Dorados Brookfield Asset Management, Inc Gina Diez Barroso de Franklin Henry Eder J. Pepe Fanjul Gávea Investimentos Genomma Lab Internacional Greenberg Traurig LLP HSBC Canada J.P. Morgan José Luis Manzano Elías Masri MetLife Mex-Am Cultural Foundation Power Corporation of Canada Erica Roberts Safra National Bank Erica and Woods Staton Telefónica George and Sandra Weiksner

\$15,000 to \$19,999

Richard S. Aldrich, Jr. Amalia Amoedo Pilar Arosemena de Alemán Carlos J. Ardila Gaviria Alejandro Baillères BlackRock **Bloomberg Philanthropies** Boies, Schiller & Flexner LLP Felipe A. Bosch Gutiérrez Paul Boskind Alejandro Bulgheroni **Richard Burns** Jean Chagnon Gustavo A. Cisneros Citigroup, Inc. Alejandro Cordero Morice Dassum Michel Deller André Desmarais Malú Edwards Eduardo S. Elsztain Ernesto Fernández-Holmann Alex Fort Brescia Angélica Fuentes Téllez Antonio O. Garza Jaime Gilinski Sigfrido Gross Brown Carlos N. Guimarães Eduardo Hochschild Timothy M. Kingston Israel Klabin Leon Lowenstein Foundation, Inc. Ricardo Villela Marino Eliodoro Matte Larraín Conor McEnroy Thomas F. McLarty Mexichem Marcelo Mindlin Joao Miranda Morgan Stanley Ali Moshiri Jorge J. Neuss Enrique Norten Richard de J. Osborne Alec Oxenford Salvador Paiz Conrado Pappalardo Zaldivar William R. Rhodes Carlos Rodríguez-Pastor Alejandro Santo Domingo Skadden, Arps, Slate, Meager & Flom LLP Clifford Sobel Woods W. Staton Sullivan & Cromwell LLP Claudio Szajman Blanca Treviño Valor Capital Group LLC Gustavo Vollmer Acedo Alberto Weisser

\$10,000 to \$14,999

100 Resilient Cities, pioneered by The Rockefeller Foundation Alexandre Behring Costa Chevron Corporation Kaeli Deane, PHILLIPS Joseph O. Harper Federico Kogan Caroline B. Kronley Michael Mormile Phillip Morris International Quadrant Capital Advisors, Inc. Antonio Quintella Real Estate Inverlad USA Management LLC Roberto Redondo Smart Family Foundation of New York Maurice Sonnenberg Conrado Tenaglia Mark A. Walker Juan Yarur Torres

\$5,000 to \$9,999

Tony Bechara **BNP** Paribas Enrique Boilini Estrellita Brodsky Columbia University Alan M. Delsman Marcelo Etchebarne Ford Foundation / Institute of International Education FTI Consulting Galeria Almeida e Dale Henrique Faria Fine Art Carolina Jannicelli Mr. and Mrs. Tasso Jereissati Zara Klaff Pedro Lichtinger Elías and Florencia Masri John C. McIntire Mid Atlantic Arts Foundation NACCO Industries, Inc. Clarice Oliveira Tavares Paul Hastings LLP Sharon Schultz Herman Sifontes Axel Stein, Sotheby's StoneWay Capital José Urtubey

\$2,000 to \$4,999

The Aaron Copland Fund for Music CFA Institute Fabio Colletti Barbosa Karina Correa-Maury The Cowles Charitable Trust Julia Herzberg Stephanie Junger-Moat Andreas Keller Sarmiento LLORENTE & CUENCA Mattos Filho, Veiga Filho, Marrey Jr. e Quiroga Advogados Mayer Brown LLP PepsiCo Anonymous (x 3)

\$1,000 to \$1,999

Manuela Albir Julio Germán Arias Castillo Ricardo Cervantes Diego A. Cisneros Norris David Wolff Luis Felipe Ferraz Emilia Ferreira **Financial Times** Adriana Gluski Nohra Haime Frederick Hecker **Richard Herold** Kline Hill Partners María Kodama Sean Kulkarni Eduardo R. Márquez Florencia Masri Patrick J. McGinnis Juan Navarro-Staicos Ashley Rivera Erick Rozo Adriana Saman Adam San Miguel Gladisley Sánchez Colin Serling Ariel Sigal Enrique Umaña Gary Wexler Anonymous (x 4)

SENIOR TEAM

Susan L. Segal President and Chief Executive Officer

Eric P. Farnsworth Vice President

Maria Lourdes Gallo Vice President, Miami

Ragnhild Melzi Vice President, Public Policy Programs and Corporate Relations

Peter J. Reilly Vice President and Chief Financial Officer

Brian Winter Vice President, Policy Editor-in-Chief, *Americas Quarterly*

Nancy E. Anderson Senior Director, Miami **Pola Schijman** Senior Director, Special Events

Alana Tummino Chief of Staff and Senior Director, Office of the President and CEO

Natalia Williamson Senior Director, Public Policy Programs and Corporate Relations

Carin Zissis Editor-in-Chief, AS/COA Online

Guillermo Zubillaga Senior Director, Public Policy Programs and Corporate Relations

Gabriela Rangel Director, Visual Arts

Sebastián Zubieta Director, Music

Photography: Sarah Bons, Agustina Cano, John Calabrese, Valerie Caviness, Keith Dannemiller, Zoe Dauth, Mark Finkenstaedt, Elizabeth Gonzalez, Francisco Martinez, Jorge Merino, Beatriz Meseguer, Taylor Mickal Photography, Paulo Negreiros, Gort Productions, Renzo Rebagliati, Carlos Sepulveda, Roey Yohai Photography. Project Coordinator: Pía Fuentealba.

Please note: Professional titles used throughout this report refer to individuals' titles at the time of the event and/or photo.

Image on page 22: Detail of hand-blocked scenic wallpaper "Les Incas" printed by A. Leroy, Paris, 1832. This romantic interpretation of Pizarro's conquest of Peru in 1513 decorates Americas Society's Incas Room.

- Facebook.com/ASCOA
- in linkedin.com/company/ascoaonline

• YouTube.com/ASCOAonline

NEW YORK CITY

AS/COA 680 Park Avenue New York, NY 10065 +1-212-249-8950

WASHINGTON, DC

Council of the Americas 1615 L St NW, Suite 250 Washington, DC 20036 +1-202-659-8989

MIAMI

AS/COA 2655 LeJeune Road, PH1-D Coral Gables, FL 33134 +1-305-779-4816

