

***Instituto de Administración Pública y Servicios Comunitarios
Escuela de Asuntos Internacionales y Públicos
Facultad de Artes y Ciencias
Universidad Internacional de la Florida***

El *Instituto de Administración Pública y Servicios Comunitarios* (IPMCS por sus siglas en inglés) es parte de la Facultad de Artes y Ciencias y está asociado con la Escuela de Gestión Internacional y Asuntos Públicos de la Universidad Internacional de la Florida. El IPMCS está dedicado al fortalecimiento de los gobiernos locales, la promoción de la democracia y la participación ciudadana en todo el mundo. Hacia ese fin, el Instituto ha proveído asistencia técnica a proyectos en África, China, Europa Oriental, en Centro y Sur América, así como en el Caribe. El *Instituto*, a través de la Conferencia Interamericana de Alcaldes y Autoridades Locales, ha desempeñado un rol muy importante en alentar a los presidentes del hemisferio a que apoyen el fortalecimiento de los gobiernos locales.

En nombre del *Condado Miami-Dade* y del *Instituto de Administración Pública y Servicios Comunitarios*, quisiéramos expresar nuestra gratitud por su cooperación al Banco Mundial y por su continuo apoyo.

Como Director y Subdirectora del IPMCS, quisiéramos especialmente agradecer al personal y colegas del Instituto por todo el trabajo y el esfuerzo que han dedicado a la organización de la Vigésima Primera Conferencia Interamericana de Alcaldes y Autoridades Locales: Carlota Valdés, Jeisson Rodríguez, Viviana Quintero, Rachel Emas, Brian Saenz, Ilyana Albarrán y en especial a Arturo Herrera, Daniela Felcman y Yesica Morales del Banco Mundial, a Aldo Gonzalez en la Oficina del Comisionado Javier Souto y a Juan Kuryla, Richard De Villiers y Page Stribling del Puerto del Condado Miami-Dade. Queremos también agradecer muy particularmente al Comisionado del Condado, Senador Javier D. Souto y a todos los voluntarios del Condado, así como a muchas otras personas del Condado Miami-Dade por su continuo apoyo y asistencia.

Dr. Allan Rosenbaum
Director

Lic. Cristina A. Rodríguez-Acosta
Subdirectora

Auspician:

“Fortaleciendo Gobiernos Locales en Tiempo de Crisis y Conflicto”

15 al 18 de junio de 2015 / Hilton Downtown Hotel
Miami, FL

Auspiciada por
Gobierno del Condado de Miami-Dade
Puerto del Condado Miami-Dade
Banco Mundial

Co-Auspiciada por
El Centro de Estudios Latinoamericanos y del Caribe Kimberly Green/FIU

Organizada por
Instituto de Administración Pública y Servicios Comunitarios
Centro para la Democracia y la Buena Gobernanza
Universidad Internacional de la Florida

Resumen de la Agenda*

Lunes, 15 de Junio

03:00pm - 06:00pm Acreditación en el Hilton Downtown Hotel
07:30pm - 09:00pm Coctel de Bienvenida - Hilton Downtown Hotel

Martes, 16 de Junio

07:30am – 12:00pm Acreditación
09:00am – 10:00am Palabras de Bienvenida
10:00am – 10:45am **Presentación Especial**
Dr. Arturo Herrera, Gerente, Prácticas Mundiales de Gobernabilidad,
América Latina y el Caribe, Banco Mundial
Lic. Ángela Manso, Consejera Senior para América Latina y el Caribe,
Departamento de Estado, USA
10:45am – 11:00am Pausa Café
11:00am – 01:00pm La Gestión de las Ciudades en Tiempo de Crisis y Conflicto: Experiencias y
Lecciones Aprendidas
01:00pm – 02:00pm Almuerzo en el hotel
02:00pm – 03:30pm Soluciones para la Prestación de Servicios de Justicia en Municipios Pequeños en
un Contexto Post-conflicto: Experiencias de la Aplicación de las Unidades Móviles
en Colombia
Panel Organizado por el Banco Mundial
03:30pm – 03:45pm Pausa Café
03:45pm – 05:00pm Lecciones de Participación Ciudadana, Transparencia del Gobierno y Servicios
Públicos Innovadores

Auspician:

Miércoles, 17 de Junio

08:00am – 12:00pm	Acreditación
09:00am – 10:30am	Aportes de la Tecnología y la Industria en el Desarrollo Municipal: Casos Exitosos de América Latina
10:30am – 11:00am	Pausa Café
11:00am – 12:30pm	Descentralización en América Latina y el Papel de las Asociaciones Municipales: 30 Años Después ¿Dónde Estamos Ahora?
12:30pm – 02:00pm	Almuerzo en el hotel
02:00pm – 04:00pm	Nuevas Tendencias en el Desarrollo Económico Local y Regional
07:30pm – 09:30pm	Recepción

Jueves, 18 de Junio

09:00am – 10:30am	Presentación de Mejores Prácticas Innovadoras
10:30am – 10:45am	Pausa Café
10:45am – 12:00pm	¿Cómo Usar las Ciencias del Comportamiento para Mejorar los Resultados Municipales? Los Casos de Belén, Costa Rica y México, DF Panel Organizado por el Banco Mundial
12:00pm – 12:30pm	Ceremonia de Clausura
	Firma de Convenio de Cooperación UIM – IPMCS/FIU
12:30pm	Entrega de Certificados de Asistencia

***Agenda sujeta a cambios**

Auspician:

“Fortaleciendo Gobiernos Locales en Tiempo de Crisis y Conflicto”

15 al 18 de junio de 2015

Hilton Downtown Hotel

Miami, FL

Auspiciada por

Gobierno del Condado de Miami-Dade

Puerto del Condado Miami-Dade

Banco Mundial

Co-Auspiciada por

El Centro de Estudios Latinoamericanos y del Caribe Kimberly Green/FIU

Organizada por

Instituto de Administración Pública y Servicios Comunitarios

Centro para la Democracia y la Buena Gobernanza

Universidad Internacional de la Florida

Agenda*

Lunes, 15 de Junio

03:00pm - 06:00pm **Acreditación en el Hilton Downtown Hotel**
Nivel Ballroom

07:30pm - 09:00pm **Coctel de Bienvenida - Hilton Downtown Hotel**
Nivel Ballroom

Martes, 16 de Junio

07:30am – 12:00pm **Acreditación**
Nivel Ballroom

09:00am – 10:00am **Palabras de Bienvenida**
Salón: Symphony I & II Sra. Cristina A. Rodríguez-Acosta, Vicedirectora, Instituto de Administración Pública y Servicios Comunitarios, Universidad Internacional de la Florida
Dr. Allan Rosenbaum, Director, Instituto de Administración Pública y Servicios Comunitarios, Universidad Internacional de la Florida
Dr. John Stack, Director Ejecutivo, Escuela de Estudios Internacionales y Administración, Vicedecano, Facultad de Artes y Ciencias, Universidad Internacional de la Florida
Dra. Meredith Newman, Vicepresidente para Asuntos Globales, Universidad Internacional de la Florida

Auspician:

Sr. Juan Kuryla, Director, Puerto del Condado Miami-Dade
Sr. Jack Osterholt, Vicealcalde, Condado de Miami-Dade
Hon. Senador Javier D. Souto, Comisionado, Condado Miami-Dade; Presidente,
Comité Organizador de la Conferencia

- 10:00am – 10:45am **Presentación Especial**
Salón: Symphony I & II **Dr. Arturo Herrera, Gerente, Prácticas Mundiales de Gobernabilidad, América Latina y el Caribe, Banco Mundial**
Lic. Ángela Manso, Consejera Senior para América Latina y el Caribe, Departamento de Estado, USA
- 10:45am – 11:00am Pausa Café
- 11:00am – 01:00pm **La Gestión de las Ciudades en Tiempo de Crisis y Conflicto: Experiencias y Lecciones Aprendidas**
Salón: Symphony I & II **Moderador:** Dr. Allan Rosenbaum, Director, Instituto de Administración Pública y Servicios Comunitarios, Universidad Internacional de la Florida
Hon. Hugo José Siles Nuñez del Prado, Ministro de Autonomías, Estado Plurinacional de Bolivia
Hon. Juan Manuel Galán, Senador Nacional, República de Colombia
Hon. Daniella Levine Cava, Regidora/Concejala, Condado de Miami-Dade
Hon. Marcelo Beltrao, Alcalde de Jequiá da Praia; Presidente, Asociación de Municipios del Estado de Alagoas; Miembro del Comité Político, Confederación Brasileña de Municipios (CNM), Brasil
Hon. Aníbal Gaviria Correa, Alcalde de Medellín, Colombia (presentación por video)
Dr. Federico Castillo Blanco, Secretario General, Unión Iberoamericana de Municipalistas (UIM), España
- 01:00pm – 02:00pm Almuerzo en el hotel
Salón: Symphony III & IV
- 02:00pm – 03:30pm **Soluciones para la Prestación de Servicios de Justicia en municipios pequeños en un contexto post-conflicto: experiencias de la aplicación de las Unidades Móviles en Colombia**
Salón: Symphony I & II Panel Organizado por el Banco Mundial
Sr. Jorge Luis Silva Méndez, Especialista del Sector Público, Banco Mundial
Sra. Catalina Díaz, Directora de Justicia Transicional, Ministerio de Justicia, Colombia
Sra. Yecsi Linares, Unidades Móviles, Ministerio de Justicia, Colombia
- 03:30pm – 03:45pm Pausa Café

Auspician:

03:45pm – 05:00pm
Salón: Symphony I & II

Lecciones de Participación Ciudadana, Transparencia del Gobierno y Servicios Públicos Innovadores
Moderador: Sra. María Victoria Rojas, Fundación Centro de Información y Recursos para el Desarrollo (CIRD), Paraguay
Sr. Oscar Luengo, Director, Escuela de Gobierno, Unión Iberoamericana de Municipalistas (UIM); Universidad de Granada, España
Sr. Anthony Garrastazu, Director Residente, Centro América, Instituto Internacional Republicano (IRI), Guatemala
Hon. Mauricio Viñambres Adasme, Alcalde de Quilpué, Chile

Miércoles, 17 de Junio

08:00am – 12:00pm
Acreditación
Nivel Ballroom

09:00am – 10:30am
Salón: Symphony I & II

Aportes de la Tecnología y la Industria en el Desarrollo Municipal: Casos Exitosos de América Latina
Sr. Julio César Alzate Arango, Gerente Regional, ADA S.A., Colombia
Sr. Lorenzo Espinoza Roman, Director Ingeniería, SICE, Colombia
Sr. Juan Pablo Ruíz Hernández, Gerente Comercial, Américas Business Process Services

10:30am – 11:00am
Pausa Café

11:00am – 12:30pm
Salón: Symphony I & II

Descentralización en América Latina y el Papel de las Asociaciones Municipales: 30 Años Después ¿Dónde Estamos Ahora?
Moderador: Dr. Oscar Luengo, Director, Escuela de Gobierno, Unión Iberoamericana de Municipalistas (UIM); Universidad de Granada, España
Sr. Mario Rosales, Consultor Senior, Federación Latinoamericana de Ciudades, Municipios y Asociaciones (FLACMA)
Sr. Daniel Cravacuore, Director, Unidad de Gobiernos Locales, Universidad Nacional de Quilmes, Argentina
Sr. Juan Carlos Hernández, Profesional, División de Planificación y Ordenamiento Territorial, Gobierno Regional de O'Higgins, Chile
Sr. Gilberto Toro Giraldo, Director Ejecutivo, Federación Colombiana de Municipios, Colombia

12:30pm – 02:00pm
Almuerzo en el hotel
Salón: Symphony III & IV

02:00pm – 04:00pm
Salón: Symphony I & II

Nuevas Tendencias en el Desarrollo Económico Local y Regional
Moderador: Dr. Frank Mora, Director, Centro de Estudios Latinoamericanos y del Caribe Kimberly Green, Universidad Internacional de la Florida
Hon. Renán Barrera Concha, Alcalde de Mérida, México

Auspician:

Hon. Jim Cason, Alcalde de Coral Gables, FL
 Hon. Luis Barra Villanueva, Alcalde de Malloa, Chile
 Sr. Richard de Villiers, Asistente Ejecutivo, Director del Puerto de Miami-Dade, Condado Miami-Dade, FL
 Sra. Beatriz Pozueta Mayo, Consultora, Banco Mundial

07:30pm – 09:30pm **Recepción en el Puerto del Condado Miami-Dade – Terminal “F”**
 Salida de los buses: Nivel Motor Lobby del Hotel Hilton

Jueves, 18 de Junio

09:00am – 10:30am **Presentación de Mejores Prácticas Innovadoras – Entrega de Proclamas de Reconocimiento del Condado Miami-Dade**
 Salón: Symphony I & II
Moderador: Sr. Víctor J. Flecha, Director, Comunidad y Planeamiento (COPLANEA), Paraguay
 Sr. Ángel Quintero Palacio, Secretario de Agricultura, Departamento de Caldas, Colombia
 Sr. Edgar Chávez Vásquez, Coordinador, Oficina de Asuntos Ambientales, Municipalidad de Santa Lucía Utatlán, Guatemala
 Sr. Rodrigo Sánchez de la Peña, Subdirector Jurídico y Procurador de la Defensa del Menor y la Familia, Sistema Municipal para el Desarrollo Integral de la Familia, Municipalidad de Atizapán de Zaragoza, México
 Sr. Hansel Marín Díaz, Presidente, FUNDECUAPA, Nicaragua

10:30am – 10:45am Pausa Café

10:45am – 12:00pm **¿Cómo Usar las Ciencias del Comportamiento para Mejorar los Resultados Municipales? Los Casos de Belén, Costa Rica y México, DF**
 Salón: Symphony I & II
 Panel Organizado por el Banco Mundial
 Sra. Laura De Castro Zoratto, Economista, Banco Mundial
 Sr. Saugato Datta, Director Ejecutivo, Ideas42
 Hon. Horacio Alvarado Bogantes, Alcalde, Municipalidad de Belén, Costa Rica
 Sra. Karina Ramirez, Analista de Operaciones, Banco Mundial

12:00pm – 12:30pm **Firma de Convenio de Cooperación entre la UIM y IPMCS/FIU**
Ceremonia de Clausura
 Salón: Symphony I & II

12:30pm **Entrega de Certificados de Asistencia**
 Nivel Ballroom

***Agenda sujeta a cambios**

Auspician:

Perfiles Panelistas

Martes 16 de junio de 2015

Presentación Especial

10:00am a 10:45am

Dr. Arturo Herrera, Gerente, Prácticas Mundiales de Gobernabilidad, América Latina y el Caribe, Banco Mundial

Arturo Herrera es Gerente de la Unidad de Prácticas Mundiales de Gobernabilidad para América Latina y el Caribe del Banco Mundial, institución a la que pertenece desde el año 2010.

Tiene amplia trayectoria en el sector público mexicano, en donde inició su carrera en la Secretaría de Hacienda y Crédito Público (SHCP). Fue Director General de Administración Financiera y Secretario de Finanzas del Gobierno del Distrito Federal.

Arturo Herrera ha sido profesor de varias asignaturas en El Colegio de México y en el Departamento de Economía de la Universidad de Nueva York, en donde realizó sus estudios doctorales.

Ángela Manso, Consejera Senior, para América Latina y el Caribe, Departamento de Estado, EE.UU.

Antes de trabajar en el Departamento de Estado, fue Directora de Relaciones Intergubernamentales y Relaciones Legislativas para la Oficina Nacional de Censo del Departamento de Comercio de EE.UU.

Se ha desempeñado como Consejera Política Senior y Directora de Asuntos Legislativos para el Diputado, Hon. Charles A. Gonzalez (Texas) en el Congreso Nacional. Lideró los esfuerzos en la aprobación de la Ley para Energía Limpia y Seguridad del 2009 y era responsable de manejar el portfolio del Congresista en temas ambientales y de energía. Su trabajo también incluía temas de defensa, relaciones internacionales, inmigración y desarrollo económico.

Ha trabajado en numerosas organizaciones sin fines de lucro como la Asociación Americana de Universidades Vocacionales en temas de relaciones intergubernamentales, y la asociación Familias Americanas Unidas dedicada fomentar la participación cívica, como jefa de gabinete y luego como Directora Ejecutiva.

Comenzó su actividad en el sector público trabajando para el Diputado Charles E. Schumer como asistente legislativa. Fue Asistente Legislativa Senior para la bancada hispana en el Congreso bajo el liderazgo de la congresista Hon. Lucille Roybal-Allard (California).

Recibió su licenciatura en Relaciones Internacionales de Mary Washington College y su Maestría en Políticas Públicas, Desarrollo Internacional y Educación de la Escuela McCourt de Políticas Públicas de la Universidad de Georgetown.

Auspician:

Plenaria: La Gestión de las Ciudades en Tiempos de Crisis y Conflicto: Experiencias y Lecciones Aprendidas

11:00am a 01:00pm

Allan Rosenbaum

Es profesor de Administración Pública y Director del Instituto de Administración Pública y Servicios Comunitarios y del Centro para la Democracia y la Buena Gobernanza en la Universidad Internacional de Florida en Miami, Florida. Anteriormente se desempeñó como Decano de la Escuela de Asuntos Públicos de la Universidad. También formó parte de las facultades de las Universidades de Maryland, Connecticut y Wisconsin y tuvo un puesto de investigación en la Universidad de Chicago. Ha trabajado para los gobiernos nacionales, estatales y locales en los Estados Unidos y ha realizado numerosos proyectos internacionales para las Naciones Unidas, la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID), el Banco Mundial y la Agencia Sueca para el Desarrollo Internacional, entre otros. Fue presidente de la Sociedad Americana de Administración Pública y miembro del Comité de Expertos en Administración Pública de las Naciones Unidas, así como Profesor Visitante Distinguido en la Universidad de Potsdam, Alemania. Se ha desempeñado como Presidente de la Asociación Internacional de Escuelas e Institutos de Administración y actualmente forma parte de numerosos consejos de redacción de revistas. Tiene numerosas publicaciones y ha presentado en temas de reforma del estado y la gestión en más de 60 países alrededor del mundo. El Dr. Rosenbaum tiene una Licenciatura en Historia de la Universidad de Miami, una Maestría en Ciencia Política de la Universidad de Berkeley, California, y obtuvo su Doctorado (PhD) de la Universidad de Chicago.

Hugo José Siles Nuñez del Prado, Ministro de Autonomías, Estado Plurinacional de Bolivia

Licenciado en Ciencia Política y Relaciones Internacionales. Estudió en la Universidad Católica de Córdoba (Argentina). Máster en Administración Pública y Comercio Internacional. Docente Universitario. Fue Concejal en el Municipio de Santa Cruz de la Sierra (2010-2015). Ocupó el cargo de Oficial Mayor de ese mismo gobierno local (2002-2005). Presidente del Colegio de Internacionalistas de Santa Cruz (CISCRUZ). El 23 de enero de 2015 fue posesionado como Ministro de Autonomías.

Juan Manuel Galán, Senador Nacional, República de Colombia

Asistió al Instituto Pedagógico de Bogotá de donde se graduó en 1989. El Sr. Galán continuó su educación en Francia donde obtuvo diversos títulos incluyendo una Maestría en Asuntos Internacionales. Siempre se ha interesado por hacer cambios positivos en Colombia y al regresar a su país hizo camino en la esfera política. Fue nombrado Director de la Juventud del Ministerio de Educación Nacional. Posteriormente, fue nombrado Enviado Especial y Ministro Plenipotenciario de la Embajada de Colombia en Londres. Después de un año en ese puesto, decidió renunciar a fin de buscar un cargo político en Colombia. Lo logró, ya que fue elegido senador en 2006.

Auspician:

Daniella Levine Cava, Regidora/Concejal, Condado de Miami-Dade

Fue electa concejal (Comisionada) del Condado Miami-Dade en 2014 representando al Distrito 8 de nuestra comunidad. Fue electa como concejal después de más de 30 años de servicio abogando por los derechos y necesidades de los residentes del Sur de la Florida. Ha protegido y defendido los derechos de los niños y los inmigrantes a través de su servicio en el Centro de Asistencia Legal del Gran Miami. Ha sido defensora y representante de los niños como Directora Legal del Programa Ad Litem que vela por el interés de niños desprotegidos.

En 1996 fundó Catalyst Miami para defender y promover los derechos de las familias más pobres y de clase media a través de la educación. Catalyst ha sido, y es, un agente innovador en el área de la salud y la prestación de servicios sociales y ha sido una incubadora de nuevas estrategias para el desarrollo económico y comunitario.

La Concejal Levine Cavas ha iniciado, implementado y llevado a cabo numerosas iniciativas público-privadas para promover el desarrollo económico local, la creación de empleos y la promoción de los derechos civiles y políticos de la comunidad. Es miembro de numerosas organizaciones civiles de la comunidad, el Estado de la Florida y del país.

Nacida en la ciudad de Nueva York y criada en Norte y Sudamérica, siempre se le ha inculcado el deber de servir a la comunidad. Es Licenciada en psicología con honores de la Universidad de Yale, recibida de abogada y trabajadora social de la Universidad de Columbia. Casada con el Dr. Robert Cava, se mudó a Miami en 1980 y tiene dos hijos, Eliza y Edward.

Marcelo Beltrao, Alcalde de Jequia da Praia. Presidente, Asociación de Municipios del Estado de Alagoas, Brasil

Alcalde de “Jequiá da Praia” en Alagoas, uno de los nueve estados del nordeste brasileño, por segundo mandato consecutivo. Fue elegido en 2008 y, por los trabajos llevados a cabo, reelegido en 2012.

Es licenciado en Ingeniería Eléctrica y tiene un postgrado en Gestión Pública. Él comenzó su carrera pública como Director General de la Compañía de Electricidad de Alagoas, hoy Eletrobrás.

En 2000, fue el concejal más votado de la ciudad de “Coruripe”, también en Alagoas, donde más tarde se desempeñó como Secretario Municipal de Educación durante 10 años, durante el cual presidió el Sindicato de Directores Municipales de Educación, un órgano colegiado que reúne a representantes de los 102 municipios de Alagoas.

En la ciudad donde es alcalde, el municipio logró por segunda vez consecutiva, la mejor marca en el Índice de Desarrollo de la Educación Básica (IDEB), índice nacional que evalúa la calidad del aprendizaje, superando la meta del Ministerio de Educación para estudiantes del cuarto y quinto año de enseñanza primaria.

Ha promovido una revolución también en la salud, en la cual hubo una mejora en el índice de desarrollo humano (IDH) otro punto de referencia en Brasil, que tiene en consideración la esperanza de vida, educación y PIB per cápita.

Auspician:

Aníbal Gaviria Correa, Alcalde de Medellín, Colombia (presentación por video)

El alcalde de Medellín, Aníbal Gaviria Correa, es Administrador de Negocios de la Universidad EAFIT, adelantó estudios en la Escuela de Extensión de la Universidad de Harvard y ha participado como fellow en diferentes cursos de la John F. Kennedy School of Government de la misma institución.

Fue Gobernador de Antioquia entre 2004 y 2007. En 2007 fue reconocido como el mejor gobernador de Colombia por el Proyecto Colombia Líder.

En 2013, durante su gobierno, Medellín fue escogida entre otras 199 urbes, como la Ciudad más Innovadora del Mundo, además ha recibido reconocimientos internacionales por sus avances en movilidad y sostenibilidad. En los tres años recientes la ciudad ha sido sede de grandes eventos, entre los que se destaca el Foro Urbano Mundial.

Hay que destacar que en el propósito por la equidad, en diciembre de 2014, el Alcalde Aníbal Gaviria Correa fue galardonado como el mejor gobernante del país en la superación de la pobreza. El mandatario local recibió el Premio Colombia Líder en la Categoría de Ciudades Capitales. Esta es una iniciativa de la sociedad civil y el sector privado que hace seguimiento y exalta la buena gestión de los gobernantes locales.

Ha recibido numerosos reconocimientos nacionales e internacionales en su labor como alcalde de Medellín. Adicionalmente, por su superación en medio de dificultades, Medellín fue nombrada en 2013 una de las 33 ciudades resilientes del mundo por la Fundación Rockefeller.

A la fecha, el mayor hito en reconocimientos lo recibió de parte del diario Wall Street Journal, el Urban Land Institute (ULI) y el CITI bank, el 1 de marzo de 2014. El premio City of the Year – The Most innovative City reconoció a Medellín por su trabajo para derribar las barreras de la inequidad y promover la colaboración para mejorar la calidad de vida de sus habitantes.

Federico Castillo Blanco, Secretario General, Unión Iberoamericana de Municipalistas (UIM)

Es profesor Catedrático de Derecho Administrativo en la Universidad de Granada.

Actividades Profesionales (Resumen)

Trayectoria Profesional (anterior al desempeño actual):

Secretario de Administración Local (1985-1987); Técnico Superior de Administración General (1987-1993).; Profesor Titular de Derecho Administrativo (1993-2010); Magistrado Suplente del Tribunal Superior de Justicia de Andalucía (Sala de lo contencioso-administrativo (1996-2001); Vicesecretario General de la Unión Iberoamericana de Municipalistas (1990-2000); Director Ejecutivo de la Unión Iberoamericana de Municipalistas (2000-2004); Director de Investigación y Formación del Centro de Estudios Municipales y de Cooperación Internacional (1993-2004).

Participación en Grupos de Expertos (Resumen):

Director del Comité de Expertos para el Estudio De Los Recursos Humanos Del Sector Publico Local En Andalucía realizado por Soluziona previa adjudicación de la Consejería de Gobernación de la Junta de

Auspician:

Andalucía (2002).

Miembro de la Comisión de Expertos para el Estudio y Preparación del Estatuto Básico de la Función Pública.

Otras Actividades Académicas (Resumen):

Director Académico de la Maestría UIM en Dirección y Gestión Pública Local, organizada por la Unión Iberoamericana de Municipalistas, la Universidad Carlos III de Madrid.

Codirector Académico del Master Virtual En Gobierno Y Desarrollo Local, organizado por el Instituto Internacional de Gobernabilidad, la Universidad Oberta de Catalunya (2001-2002).

Otras Actividades (Resumen):

Premio "Melchor Almagro" de Derecho Público de la Facultad de Derecho de la Universidad de Granada (edición 1.997).

Mención Especial 1º del Premio Nacional de Administración Local del Gobierno de España.

Premio Nacional de Administración Pública.

Plenaria: Soluciones para la Prestación de Servicios de Justicia en Municipios Pequeños en un Contexto Post-Conflicto: Experiencias de la Aplicación de las Unidades Móviles en Colombia – Organizado por el Banco Mundial

02:00pm a 03:30pm

Jorge Luis Silva Mendez, Especialista del Sector Público, Banco Mundial

Jorge Luis Silva Méndez es Especialista de Sector Público en el Banco Mundial. Ha trabajado en proyectos del sector justicia y de diseño de herramientas empíricas, que incluyen temas como acceso a la justicia, estadística judicial, modelos de gestión, evaluaciones de impacto, cuantificación de contingencias legales, litigación tributaria y estrategias de litigio, entre otros, en Colombia, El Salvador, México, Marruecos, Pakistán, Paraguay y Perú. Entre 2009 y 2012 fue profesor de tiempo completo del Departamento de Derecho del Instituto Tecnológico Autónomo de México (ITAM), en la Ciudad de México. Jorge Luis es Doctor en Derecho (JSD), Master en Estadística y Master en Derecho de la Universidad de Stanford, así como Economista del ITAM, Abogado de la Universidad Nacional Autónoma de México (UNAM) e Historiador de la Universidad Autónoma Metropolitana (UAM).

Catalina Diaz, Directora de Justicia Transicional, Ministerio de Justicia, Colombia

Abogada de la Universidad del Rosario, con una maestría en Sociología en la Universidad de Oxford (énfasis en sociología de las organizaciones criminales) y una maestría en Derecho Público en la Universidad de Nueva York. Trabajó durante cinco años en el Centro Internacional para la Justicia Transicional (ICTJ), en Nueva York y en Bogotá. También ha sido consultora del Centro Internacional de Toledo para la Paz, la Agencia Alemana de Cooperación Internacional, del Programa de Naciones Unidas para el Desarrollo, el Centro de Memoria Histórica y la Fundación Social. Ha sido profesora invitada en la maestría de Derechos Humanos de la Universidad de Essex (Reino Unido) y profesora de teoría del derecho en la Universidad del Rosario. Tiene diversas publicaciones tanto en español como en inglés sobre justicia transicional en Colombia y el derecho de las víctimas a obtener reparaciones.

Yecsi Linares, Unidades Móviles, Ministerio de Justicia, Colombia

Internacionalista con énfasis en ciencia política de la Universidad del Rosario, candidata a MBA de la Universidad Externado de Colombia. Trabajo por tres años en temas de veeduría ciudadana y educación

Auspician:

continuada con la Universidad del Rosario y dos años con la Comisión Internacional de Personas Desaparecidas- ICMP.

Trabaja en la Dirección de Justicia Transicional del Ministerio de Justicia y del Derecho desde abril del 2011, asesorando en temas de atención y asistencia a víctimas, apoyo la elaboración de la Guía Interinstitucional de Atención a Víctimas del Conflicto Armado y la consultoría para elaboración de una ruta de atención para los Centros Regionales de Atención que buscaba garantizar una orientación oportuna y una atención digna a las víctimas.

Hace parte del equipo de la Estrategia Unidad Móvil de Atención y Orientación a Víctimas del Conflicto Armado desde agosto del 2012 y la coordina desde Noviembre de ese mismo año.

Plenaria: Lecciones de Participación Ciudadana, Transparencia del Gobierno y Servicios Públicos Innovadores

03:45pm a 05:00pm

María Victoria Rojas, Fundación Centro de Información y Recursos para el Desarrollo (CIRD) Paraguay

Formación académica en Administración, con énfasis en Gestión de Presupuestos, Organización y Métodos.

Experiencia de más de 25 años de asistencia técnica en Desarrollo Institucional del sector público en Paraguay y otros países; tanto a nivel nacional como subnacionales.

Acompañó como consultora externa, en forma continua, el proceso de descentralización y participación de la sociedad civil en salud pública del Paraguay, asistiendo, principalmente la gestión del Ministerio de Salud Pública y Bienestar Social, desde el año 1990 hasta el 2012.

Tuvo a su cargo la organización, coordinación y sistematización de eventos nacionales e internacionales de amplia convocatoria para diversos organismos privados y públicos.

Fue docente universitaria en carreras de Administración, y de diplomados en salud pública y gestión municipal.

Actualmente, consultora, docente y tutora en programas de asistencia técnica y de capacitación presencial y virtual dirigidos a funcionarios públicos.

Óscar G. Luengo (ogluengo@ugr.es).

Ponencia: "Nuevas formas de participación política local; ¿hacia una democracia más participativa?"

Profesor Titular de Ciencia Política de la Universidad de Granada. *Chair* del Research Committee on Political Communication de la Asociación Internacional de Ciencia Política (IPSA). Director de la Escuela Iberoamericana de Altos Estudios en Gobierno Local de la Unión Iberoamericana de Municipalistas (UIM). Ha sido Vicedecano de Relaciones Internacionales de la Universidad de Granada.

Doctor Europeo en Ciencia Política por la Universidad Complutense de Madrid (2005); Experto en Análisis de Datos por el Centro de Investigaciones Sociológicas; Especialización en Derecho Constitucional y Ciencia Política por el Centro de Estudios Políticos y Constitucionales.

Ha sido investigador visitante en el Instituto Tecnológico de Monterrey (México), en el European University

Auspician:

Institute (Florenca, Italia), en el Johannes Gutenberg-Universität (Mainz, Alemania), en la University of California at Berkeley (EE.UU.) en el Amsterdam School of Communications Research (Holanda) en la Universidad Técnica de Machala – Centro de Investigaciones Sociales (Ecuador).

Profesor en University of California, Berkeley (EE.UU.), Universite Hassan II Ain Chock (Marruecos), Anadolu Üniveritesi (Turquía), University of West Bohemia (República Checa), University of Saint Louis (EE.UU.), Universidad Técnica de Machala (Ecuador), Universidad Complutense de Madrid, Universidad Autónoma de México. Impartición de cursos de postgrado en: Unión Iberoamericana de Municipalistas (Bolivia, Colombia, Guatemala), Escuela de Gobierno y Gestión Pública (Guatemala).

Participante en los últimos años en más de 40 congresos internacionales y nacionales de ciencia política y de comunicación: International Political Science Association (IPSA), International Communication Association (ICA), European Consortium Of Political Research (ECPR), Epsnet Plenary Conferences, *Latin American Studies Association (LASA)*, Congreso Español de Ciencia Política y Administración (AECPA), entre otros. Autor de varias decenas de artículos científicos y varias monografías.

Anthony Garrastazu, Director Residente, Centro América, Instituto Internacional Republicano (IRI) Guatemala

Ponencia: Preparando el camino hacia la gobernanza inteligente: 12 Pasos para Mejorar la Participación Ciudadana y Transparencia

Basado en la Ciudad de Guatemala, Tony supervisa varios programas de gobernanza que buscan fortalecer la participación ciudadana en la toma de decisiones gubernamentales, incluyendo un programa que expone a los funcionarios públicos a herramientas tecnológicas, plataformas y servicios que les permiten mejorar la administración pública y la inclusión ciudadana. Con más de 20 años de experiencia, Tony ha trabajado en el sector de los negocios, gobierno y académico liderando e implementando diversos programas y grupos de trabajo. Fue Director de Negocios y Relaciones Gubernamentales para *Glovalvia Infrastructures*, responsable de la implementación de alianzas públicos-privadas en todo Estados Unidos, Canadá y Puerto Rico. Fue Director Ejecutivo de la Cámara Española-Norteamericana de Comercio; Director de Programas en Washington del Centro Norte-Sur Dante Fascell dedicado a la promoción de las relaciones entre Latinoamérica y Estados Unidos; y, fue Vicedirector de Asuntos Internacionales en la Oficina del Estado de la Florida para la Promoción del Turismo, Comercio y Desarrollo (OTTED). Tony ha publicado varios artículos en diarios, revistas y revistas académicas. Obtuvo su Doctorado en Estudios Internacionales de la Universidad de Miami.

Mauricio Viñambres Adasme, Alcalde de Quilpué, Chile

Mauricio Viñambres cursó sus estudios básicos, en la Escuela Pública “Estados Unidos”. Continuó la enseñanza media en el Colegio Domingo Matte Mesías, de la congregación Hermanos La Salle, y luego estudió Ciencias Religiosas y de la Educación, en la Universidad Blas Cañas.

Posteriormente realiza numerosos cursos y posgrados en Chile, España, Nicaragua, Colombia, Canadá y Estados Unidos.

Auspician:

Al mismo tiempo, se desempeña en la Vicaría Pastoral Juvenil del Arzobispado de Santiago y en el Centro de Estudios Sociales CESOC.

A los 27 años, por motivos laborales se traslada a Valparaíso, radicándose finalmente en Quilpué.

Iniciando los años '90, presta asesorías parlamentarias y asume como Jefe de Gabinete en la Presidencia de la Cámara de Diputados.

Posteriormente asume como Director Ejecutivo del CESOC, en la Región de Valparaíso.

En 1994 es nombrado Director de Cultura y Turismo de la Municipalidad de Casablanca, donde promueve una intensa actividad cultural en esa comuna.

En esta época, además, se desempeña como asesor técnico en la Asociación Chilena de Municipalidades Región de Valparaíso, donde crea la Unidad Técnica de Capacitación Municipal (UTAM), perfeccionándose en Canadá en el área de gestión municipal.

El año 2000 postula por primera vez a un cargo de elección popular, siendo electo concejal en la comuna de Quilpué, con la segunda mayoría de votos.

Entre los años 2001 al 2004 se desempeña como Secretario General de la Asociación de Chilena de Municipalidades. Además, en su calidad de Presidente de la Comisión de Cultura de la Asociación, es integrante del Consejo Nacional de la Cultura y las Artes para la Región de Valparaíso

En el período 2004-2008 asume como alcalde de Quilpué, siendo reelecto en los períodos 2008-2012 y 2012-2016.

En el ejercicio de su cargo impulsó la creación de la Asociación de Municipios del Marga-Marga, que daría origen a la Provincia del Marga-Marga.

En el 2010 es designado por sus pares en el cargo de Presidente del Capítulo Regional de la Asociación Regional de Municipalidades. El 2014, esta vez en un proceso de elección directa donde participaron alcaldes y concejales de toda la Región, es nombrado Presidente de la Asociación Regional de Municipalidades de la Región de Valparaíso.

Su gestión a nivel comunal se ha caracterizado por el liderazgo y el impulso de un proyecto de ciudad que contempla un desarrollo integral, incluyendo infraestructura urbana y mejores servicios para toda la comunidad.

DISTINCIONES:

- 2008: Medalla del Congreso Nacional por el entonces Presidente del Senado, Sergio Romero.
- 2012: Bombero Ilustre de Quilpué
- 2014: Primer alcalde con 10 años ininterrumpidos de servicio en el Municipio

Auspician:

Miércoles 17 de junio

Plenaria: Aportes de la Tecnología y la Industria en el Desarrollo Municipal: Casos Exitosos de América Latina

09:00am a 10:30am

Julio César Alzate Arango, Gerente Regional Bogotá; ADA Shared Services Solutions, Colombia

Ponencia: "Cómo mejorar, la gestión en la administración pública (a nivel financiero, procesos y participación ciudadana), con el apoyo de la tecnología"

Ingeniero Industrial de la Universidad Autónoma Latinoamericana de Medellín, ha completado estudios a nivel de especialización en "Métodos Administrativos y de Producción" en la Universidad Autónoma Latinoamericana y de "Alta Gerencia" en la Universidad de Antioquia; también se ha especializado en el extranjero en temas relacionados con Business Intelligence, Enterprise Risk Management, Business Process Improvement y C-Commerce. Durante su experiencia profesional ha trabajado para diferentes empresas del sector manufacturero, servicios de consultoría y tecnología en Colombia y América Latina, tales como: Leonisa International, KPMG, Tecnosoftware y Guala Closures Group, entre otras y actualmente se desempeña como gerente regional/socio de la empresa de tecnología experta en gobierno "ADA S.A". Durante su carrera profesional ha sido responsable por el desarrollo de una gran cantidad de proyectos relacionados con: Estrategia de negocios, Balanced Scorecard, productividad corporativa, implementación de indicadores de gestión, Mejoramiento de procesos, reestructuración organizacional, implementación de sistemas de costos, Business Intelligence, Enterprise Risk Management en diferentes compañías del sector público, financiero, manufacturero y de servicios en América Latina.

Lorenzo Espinosa Román, Director de Ingeniería, SICE, Colombia

Ponencia: "Estudio e Indicadores para Evaluar la Rentabilidad y las Mejoras Energéticas y Medioambientales Obtenidas en la Implantación del Sistema Centralizado del Tráfico Urbano de la Municipalidad Metropolitana de Lima"

Desde 1987 trabaja en SOCIEDAD IBERICA DE CONSTRUCCIONES ELÉCTRICAS. Sus trabajos iniciales se desarrollaron en el mundo del diseño con micro procesadores, las comunicaciones satelitales y los equipamientos para el sector defensa. Desde su incorporación en SICE, ha desempeñado diferentes cargos pasando desde el diseño HW/SW, la jefatura de obras y proyectos de sistemas de tráfico e ITS y la ingeniería/consultoría. Desde el año 2002 ocupa el cargo de Director de Ingeniería de SICE dirigiendo técnicamente más de 150 proyectos en los sectores de Sistemas Inteligentes de Tráfico y Transporte entre los que destacan entre otros: Servicio Coordinado de sistemas de seguridad de Metro de Madrid o el Sistema de Control de Túnel de Madrid Calle 30 (Túnel urbanos más largos del mundo 47 km.) Ha sido miembro activo de la Asociación Mundial de la Carretera AIPCR en sus comités de túneles, así como de diferentes organizaciones nacionales e internacionales de ITS.

Auspician:

Juan Pablo Ruíz Hernández, Gerente Comercial, Américas Business Process Services, Colombia

Ponencia: “La Administración Territorial al alcance de los ciudadanos, el Distrito Especial de Bogotá como caso de éxito”

Juan Pablo estudió administración de empresas en Webber International University (Orlando, Florida), especializándose en Gerencia de Servicio y Hospitalidad. Su inicio en el campo laboral lo realizó en las empresas del grupo Disney World y la cadena de Hoteles Hilton en los Estados Unidos. Luego de 12 años regresa a Colombia, para ser parte del equipo creador del departamento de fidelización de Publicaciones Semana; compañía líder de revistas impresas en el país.

En su trayectoria laboral vale destacar que Juan Pablo fue co-fundador y Vicepresidente de Negocios para Star Solutions, una compañía con operaciones en Colombia, México y Puerto Rico; en el año 2011, funda su propia empresa Tech People, compañía líder que aseguró el 60% del mercado de Service Provider y garantías de la marca Apple en Colombia. Fue además Gerente General de Andicall, compañía de Call Center que cuenta con más de 600 posiciones y que con su experiencia en negocios de ventas, servicio al cliente y el desarrollo de propuestas de valor por más de 10 años la consolidó como una compañía fuerte y respetada en el mercado colombiano. Actualmente, Juan Pablo es el Gerente Comercial de Américas BPS, la 4ª compañía de BPO en Colombia y la primera de capital 100% colombiano. Es la primera compañía que en el mercado nacional propone una estructura de Business Process Services, un concepto de servicios que se enfoca en el desarrollo de cadenas de valor diferenciadoras basadas en talento humano y tecnología.

Plenaria: Descentralización en América Latina y el Papel de las Asociaciones Municipales: 30 Años Después ¿Dónde Estamos?

11:00am a 12:30am

Mario Rosales, Experto, Observatorio Latinoamericano de la Descentralización, FLACMA

Chileno, cientista social (Universidad Católica de Lyon, Francia) y magister en ciencias sociales del desarrollo (Facultad Latinoamericana de Ciencias Sociales, FLACSO). Experto del Observatorio Latinoamericano Descentralización en América Latina de la Federación Latinoamericana de Ciudades, Municipios y Asociaciones (FLACMA www.flacma.com).

Ex Secretario Ejecutivo de la Asociación Chilena de Municipalidades, ACHM. Autor de los libros: “Descentralización del Estado y Finanzas Municipales en A. Latina” (Universidad Bolivariana, Santiago, 2012); “Descentralización y Democracia Local en A. Latina” (CGLU, Barcelona, 2008); “El Buen Gobierno Local” (Universidad Bolivariana, Santiago, 2005), “Los Secretos del Buen Alcalde” (Unión Internacional Autoridades Locales, IULA-Quito 1994 y TEC de Monterrey, México, 2000), “Desarrollo de Recursos Humanos para la Gestión Municipal” (ACHM, Santiago, 1996) entre otros.

Consultor y profesor del INDES del Banco Interamericano de Desarrollo, BID; de FLACSO Chile y de la Universidad Alberto Hurtado de Santiago. 25 años como consultor, investigador y profesor en temas de descentralización, desarrollo local y gestión municipal en América Latina y El Caribe.

Auspician:

Daniel Cravacuore, Director, Unidad de Gobiernos Locales, Universidad Nacional de Quilmes, Argentina

Ponencia: "Recentralización municipal en América Latina: Algunas razones explicativas"

Director de Unidad de Gobiernos Locales del Departamento de Economía y Administración de la Universidad Nacional de Quilmes.

Director de la maestría en Gobierno Local y de la especialización en Gobierno Local en la misma universidad.

Director de la sede argentina del Instituto de Investigaciones Urbanas y Territoriales de la Unión Iberoamericana de Municipalistas.

Investigador asociado del Instituto Chileno de Estudios Municipales de la Universidad Autónoma de Chile.

Editor de la Revista Iberoamericana de Estudios Municipales.

Juan Carlos Hernández, Profesional, División de Planificación y Ordenamiento Territorial, Gobierno Regional de O'Higgins, Chile

Juan Carlos Hernández Correa, Sociólogo, Magíster en Dirección y Gestión Pública Local de la Unión Iberoamericana de Municipalistas -. UIM, actualmente se desempeña como profesional de la División de Planificación y Ordenamiento Territorial del Gobierno Regional de O'Higgins y fue el encargado de asuntos internacionales y cooperación descentralizada de la Asociación Chilena de Municipalidades,

Ha ejercido como consultor del PNUD y de ILPES -. CEPAL, de SUBDERE y es académico del Magister en Gestión Pública Municipal y Desarrollo Local del Instituto Chileno de Estudios Municipales - ICHM de la Universidad Autónoma y del Diplomado de Gestión Pública para el Desarrollo Territorial de FLACSO Chile.

Es experto en Sociología del Desarrollo, en Gestión Pública Local y Regional y de políticas públicas de educación, desarrollo rural / territorial y pobreza.

Gilberto Toro Giraldo, Director Ejecutivo, Federación Colombiana de Municipios

Plenaria: Nuevas Tendencias en el Desarrollo Económico Local y Regional

02:00pm a 04:00pm

Frank Mora, Director, Centro para América Latina y el Caribe Kimberly Green, Universidad Internacional de la Florida

Frank Mora es director del Centro Kimberly Green para América Latina y del Caribe (LACC) y Profesor de Política y Relaciones Internacionales de la Universidad Internacional de la Florida (FIU), Miami, FL. Antes de llegar a la FIU, el Dr. Mora se desempeñó como Subsecretario Adjunto de Defensa para Asuntos del Hemisferio Occidental 2.009-2013. Ha ocupado diversos cargos docentes, entre ellos el profesor de Estrategia de Seguridad Nacional y Estudios Latinoamericanos en la Escuela Superior de Guerra, Universidad de Defensa Nacional (2004-2009) y Profesor Asociado y Director del Departamento de Estudios Internacionales, Rhodes College (2000-2004).

Auspician:

Durante los últimos veinte años, el Dr. Mora trabajó como consultor de la Biblioteca del Congreso, del Departamento de la Fuerza Aérea de EE.UU., Departamento del Ejército, el Instituto de Estudios de Seguridad Nacional (INSS), el Instituto Nacional Demócrata, Departamento de Estado de EE.UU., la Organización de los Estados Americanos, y el Comando Sur de los EE.UU. Ha dado numerosas conferencias en los Estados Unidos, América Latina y Europa. Sus artículos de opinión y otros comentarios han aparecido en el Miami Herald, La Tercera (Chile), Wall Street Journal, CNN, Los Angeles Times, El Tiempo (Colombia), la National Public Radio, la Voz de América y EE.UU. Hoy. Es autor o editor de cinco libros y numerosos artículos académicos y políticos, capítulos de libros y monografías sobre la seguridad hemisférica, las relaciones entre Estados Unidos y América Latina, las relaciones cívico-militares, la política y militar de Cuba y la política exterior de América Latina.

Dr. Mora se graduó con un B. A. en Relaciones Internacionales por la Universidad George Washington en 1986. Recibió su maestría en Estudios Interamericanos y un doctorado en Relaciones Internacionales de la Universidad de Miami. También completó los estudios en universidades de Perú y Costa Rica. Él es el destinatario del Premio al Servicio Público Destacado, Departamento de Defensa (2011).

Renán Barrera Concha, Alcalde de Mérida, México

Presidente Municipal de Mérida (2012-2015), la ciudad más importante en el sureste de la república mexicana, Mérida es el centro cultural y financiero del estado de Yucatán, Renán es abogado con posgrado en Administración Pública. Ha sido Regidor en el Ayuntamiento de Mérida 2007-2010, periodo en el cual propuso acciones exitosas como la iniciativa de dotar a más de 50 parques con internet gratuito y en la actualidad hay 125 parques con este servicio También fue Diputado Local, desde donde exigió transparencia en el manejo de los recursos públicos participando activamente en comisiones del Congreso local, dando prioridad a los temas e iniciativas más relevantes del periodo. Actualmente también es Presidente de la Asociación Nacional de Alcaldes (ANAC), Vicepresidente de la Conferencia de Seguridad Pública Municipal y Presidente de la conferencia Nacional de Municipios de México. (CONAMM)

Renán tiene 36 años y está casado desde hace 5 años con Diana Castillo de Barrera. Educado y formado en el seno de una familia unida, sabe que los mejores resultados son producto del esfuerzo y la disciplina. De pequeño fue escultista y de joven estuvo en el Club Rotarios, sirviendo a la comunidad. Es aficionado a la música, en especial a las percusiones; le gusta leer, disfruta de la comida yucateca y del mar.

Jim Cason, Alcalde, Ciudad de Coral Gables, Florida

Fue elegido Alcalde de la Ciudad de Coral Gables por primera vez en abril del 2011. Reelegido con el 71% de los votos en abril 2013. Esta retirado del Servicio Exterior de los Estados Unidos con más de 40 años de experiencia en el servicio público a nivel nacional e internacional, incluyendo vasta experiencia en Latinoamérica. Habla fluidamente cinco idiomas.

Graduado de varias instituciones de alto prestigio, es un Becado Fullbright, graduado de la Universidad de Dartmouth, Johns Hopkins y el Colegio Nacional de Guerra.

Ha sido embajador de EE.UU. en Paraguay; Jefe de la Sección de Intereses en La Habana, Cuba; Vicejefe de Misión en las embajadas de EE.UU. en Honduras y Jamaica; Consejero Político del Comandante de

Auspician:

NATO; Director de Asuntos Regionales para el Hemisferio Occidental del Departamento de Estado, y prestó servicios en las embajadas de EE.UU en Portugal, Italia, El Salvador, Panamá, Uruguay, Bolivia y Venezuela.

Ha recibido numerosas condecoraciones y menciones especiales del gobierno de EE.UU. y otros reconocimientos internacionales. Es miembro de numerosas organizaciones civiles.

Luis Barra Villanueva, Alcalde de Malloa, Chile

Alcalde de la Comuna de Malloa, Región de O'Higgins Chile y Presidente de la Asociación de Municipios Región de O'Higgins. Ex Presidente de la Comisión de Municipios Rurales de la Asociación Chilena de Municipalidades

Richard de Villiers, Asistente Ejecutivo, Director del Puerto de Miami-Dade, Condado Miami-Dade

Beatriz Pozueta Mayo, Consultora, Banco Mundial

Ponencia: "Resiliencia urbana en América Latina: Adaptación al Cambio Climático en las Pequeñas y Medianas Ciudades en América Latina y el Caribe"

Es ingeniera civil/costera, con más de 15 años de sólida experiencia internacional especializada en la creación, diseño, gestión y ejecución de proyectos de investigación y consultoría. Ella ha gestionado y ejecutado numerosos proyectos relacionados con la planificación de la gestión de zonas costeras, la evaluación de riesgos múltiples y cartografía, y el diseño de soluciones resistentes al clima, en concreto, las medidas de mitigación estructurales de los ciclones tropicales, los riesgos de inundaciones y deslizamientos de tierra, con un fuerte enfoque en la reducción de la vulnerabilidad y adaptación al cambio climático, en estrecha colaboración con el sector privado, los gobiernos de los países y las organizaciones internacionales.

Beatriz se unió al Banco como Consultor DRM en 2008, y desde entonces ha colaborado con la Unidad de Gestión del Riesgo de Desastres de la región de Latinoamérica y el Caribe, la prestación de asistencia técnica y apoyo a la aplicación de la DRM y programas CCA principalmente en el Caribe, en especial Jamaica y el Caribe Oriental, y en menor medida, en otros países como Brasil, Perú, Honduras y Nicaragua. Ella ha participado en la definición e implementación de estrategias para reducir la vulnerabilidad de infraestructuras críticas a los peligros naturales y los impactos previstos por los cambios climáticos, y en la formulación, promoción de la innovación y el desarrollo de estrategias sectoriales, en colaboración con las principales partes interesadas en la promoción de la integración de la gestión de riesgos en la planificación del desarrollo. Beatriz ha comenzado recientemente su colaboración con las Unidades de DRM del África del Norte y Oriente Medio y África del Banco Mundial.

Auspician:

Jueves 18 de junio

Presentación de Mejores Prácticas Seleccionadas y entrega de Proclamas de Reconocimiento

9:00am a 10:30am

Víctor J. Flecha, Director, Comunidad y Planeamiento (COPLANEA), Paraguay

Poeta y profesor paraguayo muy conocido. Ha realizado numerosos trabajos escritos sobre las condiciones sociales de su país, así como de sus propias experiencias realizándose como activista por la democracia y los derechos del pueblo paraguayo. Es sociólogo y cientista político, profesor y analista político. Ha escrito y publicado numerosos artículos, libros y comentarios en su país y el extranjero. Ha realizado estudios en FLACSO/México y la Sorbona de Paris. En diciembre del 2014 fue galardonado con el Diploma de Héroes Civiles del Paraguay otorgado por el Centro Internacional para la Promoción de los Derechos Humanos bajo el auspicio de la UNESCO por su lucha ineludible por los valores de la democracia y la defensa de los derechos humanos.

Ángel Quintero Palacio, Secretario de Agricultura, Departamento de Caldas, Colombia

Ingeniero Agrónomo, Especialista en Desarrollo Rural, Especialista en Negocios Internacionales

Ingeniero Agrónomo por la Universidad de Caldas. Manizales

Negocios Internacionales. Universidad Jorge Tadeo Lozano. Manizales

Curso de Especialista en Desarrollo Rural y Extensión Agraria. Agencia Española de Cooperación Internacional. Madrid - España

Especialista en Gerencia Pública. Unión Iberoamericana de Municipalistas (UIM). Madrid – España (Virtual)

Especialista en Desarrollo Económico local. Unión Iberoamericana de Municipalistas (UIM). Madrid – España (Virtual)

Experto en Dirección y Gestión Pública local. Unión Iberoamericana de Municipalistas (UIM). Madrid – España (Virtual)

Ha trabajado promoviendo desde el sector privado y público la articulación de cadenas productivas en el sector agropecuario, agroindustrial e industrial; en la Identificación, estructuración, formulación y ejecución de proyectos socioeconómicos de desarrollo rural con poblaciones vulnerable acompañado con el fomento de exportación de sus productos agropecuarios a Europa y Estados Unidos; y la gestión de recursos internacionales ante gobiernos descentralizados y oficiales del mundo.

Edgar Chávez Vasquez, Coordinador, Oficina de Asuntos Ambientales, Municipalidad de Santa Lucía Utatlán, Guatemala —

Auspician:

Rodrigo Sánchez de la Peña, Subdirector Jurídico y Procurador de la Defensa del Menor y la Familia, Sistema Municipal para el Desarrollo Integral de la Familia, Municipalidad de Atizapán de Zaragoza, México

Ponencia: "Sé tolerante, piensa DIFerente, no permitas el Bullying" - Campaña Municipal contra el Acoso Escolar

Tiene una trayectoria de más de 15 años en Administraciones Municipales
Es Licenciado en Derecho por la Universidad del Valle de México (Campus Lomas Verdes)
Es Maestro en Derecho Fiscal por la misma Casa de Estudios
Es Candidato a Doctor en Derecho Penal por el Centro de Estudios Superiores en Ciencias Jurídicas y Criminológicas (CECIJUC)
Cuenta con Diplomados en Derecho Familiar y Violencia Familiar y Diplomado en Gestión Hacendaria Municipal
Actualmente Estudia el Diplomado en Derechos Humanos (Universidad Iberoamericana)
Es Formador de promotores/as por la igualdad y la no discriminación
Cursó el Taller "Guía de Acción Pública contra la homofobia"
Cursó el Taller "Caminos por la Igualdad: por la ciudadanía plena y contra la discriminación"
Es Vocal en el Consejo para la Protección y Vigilancia de los Derechos de las Niñas, Niños y Adolescentes de Atizapán de Zaragoza.
Es Miembro de la Red Mexicana de Ciudades Amigas de la Niñez.
Trabaja actualmente como Subdirector Jurídico y Procurador de la Defensa del Menor y la Familia del Sistema Municipal para el Desarrollo Integral de la Familia de Atizapán de Zaragoza, Estado de México.
Ha sido Diputado Federal Suplente en funciones en la 59 Legislatura, donde presentó Iniciativa de Reforma al Artículo 16 Constitucional en la LIX Legislatura (a favor de la legalidad)
Es Presidente de la Fundación "Somos lo que Damos A.C." en pro de los Derechos Humanos
Es Columnista del Periódico Local "Metrópolis"

Hansel Marín Díaz, Presidente, FUNDECUAPA, Nicaragua

Ingeniero Agrónomo, Administrador de Empresas con estudios sobre extensión masiva para el desarrollo de Nicaragua. Ha recibido capacitaciones del Banco Mundial durante los más de 14 años de desempeño en el INTA de Nicaragua. Fundador de la Fundación para el Desarrollo de Cuapa (FUNDECUAPA) en el año 2008 que fuera aprobada en ese año por la Asamblea Nacional. Actualmente dirige esa Fundación y brinda servicios profesionales como consultor externo en varias organizaciones y agencias en Nicaragua.

Plenaria: ¿Cómo Usar las Ciencias del Comportamiento para Mejorar los Resultados Municipales? Los Casos de Belén, Costa Rica y México, DF Organizado por el Banco Mundial

10:45am a 12:00am

Laura De Castro Zoratto, Economista, Banco Mundial

Es economista en el Grupo de Gobernanza Global del Banco Mundial, con un enfoque en América Latina. Sus principales intereses tienen que ver con la formulación y evaluación de políticas públicas para mejorar la prestación de servicios, que van desde intervenciones basadas en análisis de comportamiento, a las normas de contratación mejoradas. Antes de incorporarse a la Práctica de Gobierno, Laura trabajó en el

Auspician:

Grupo de Investigación del Banco Mundial y como asistente de investigación en la Universidad de Ginebra, mientras concluía su doctorado en Economía. En Brasil, Laura ha trabajado durante varios años en proyectos relacionados con el comercio, la competitividad y la energía para el BID, el Banco de Desarrollo de Brasil, entre otros.

Saugato Datta, Director Ejecutivo, Ideas42

Saugato Datta es Director General de Ideas42, una empresa que trabaja el diseño del comportamiento. Saugato trabaja con sus colaboradores y clientes para diseñar, testear y escalar intervenciones e innovaciones de la ciencia del comportamiento en programas de países en desarrollo. Sus investigaciones han sido publicadas en el *Journal of Development Economics*, y el *Journal of Economic Behavior and Organization*, entre otros. Tiene un Doctorado en Economía del Instituto Tecnológico de Massachusetts (MIT) y una Licenciatura y una Maestría de la Universidad de Cambridge y la Universidad de Delhi.

Horacio Alvarado Bogantes, Alcalde, Municipalidad de Belén, Costa Rica

Karina Ramírez, Analista de Operaciones, Banco Mundial

Economista del Instituto Tecnológico de Estudios Superiores de Monterrey, con una maestría en Economía Aplicada en la Universidad de Johns Hopkins con un énfasis en métodos cuantitativos. Trabajó en el área de riesgos crediticios y operativos del Banco BBVA-Bancomer y en el departamento de ingresos del Centro de Estudios de Finanzas Públicas del Congreso de México. Forma parte del equipo de Gobernabilidad para la Región de Latinoamérica del Banco Mundial desde 2012 principalmente en proyectos relacionados con temas de impuestos.

Auspician:

RECEPCIÓN PUERTO DEL CONDADO MIAMI-DADE

La recepción en el Puerto del Condado de Miami-Dade tendrá lugar el día miércoles 17 de junio de 19:30hrs a 21:30hrs en la Terminal 'F'.

Si usted desea llevar a un acompañante a esta recepción puede comprar las entradas por el precio de US\$40.00 en la oficina de la Conferencia hasta las 16 horas del día miércoles.

Autobuses llevarán a todos los participantes a partir de las 19:30hrs (7:30pm) desde la entrada del Hotel Hilton únicamente. El último autobús de regreso al Hotel Hilton desde el Puerto del Condado Miami-Dade partirá a las 21:45hrs.

PORT OF MIAMI-DADE RECEPTION

The Port of Miami-Dade reception will take place on Wednesday June 17th from 07:30 pm to 09:30 pm.

If you would like to bring a companion you can do so by purchasing a ticket at the Conference Office until 4pm on Wednesday. The price of the ticket is US\$40.00.

Buses will take all the participants to the Port starting at 7:30pm. Buses will leave only from the Hilton Hotel entrance. The last return bus from the Seaport to the Hilton Hotel will depart at 09:45 pm.

Auspician:

El Condado Miami-Dade y el Instituto de Administración Pública y Servicios Comunitarios de la Universidad Internacional de la Florida quieren agradecer a las siguientes organizaciones por su apoyo:

- Oficina del Alcalde
- Junta de Comisionados del Condado Miami-Dade
- Administración del Puerto del Condado Miami-Dade
- Departamentos de Asuntos Culturales del Condado Miami-Dade
- Administración del Aeropuerto del Condado Miami-Dade
- Departamento de Comunicaciones del Condado Miami-Dade
- Departamento de Desarrollo Económico Comunitario del Condado
- Departamento de Policía del Condado Miami-Dade
- Miami-Dade MPO
- Agencia de Tránsito del Condado Miami-Dade
- Departamento de Agua y Saneamiento del Condado Miami-Dade
- Centro de Convenciones y Visitantes del Gran Miami
- Banco Mundial
- ADA Shared Services Solution
- SICE
- Americas Business Process Services

Auspician:

EL DEPARTAMENTO DE ADMINISTRACIÓN PÚBLICA DE LA UNIVERSIDAD INTERNACIONAL DE LA FLORIDA (FIU)

El Departamento de Administración Pública (DPA en inglés) de la Universidad Internacional de la Florida provee educación profesional en administración del sector público y sin fines de lucro a través de licenciaturas, maestrías y doctorados en Administración Pública, Asistencia Social y Administración de Justicia. DPA también ofrece un programa doctoral en Administración Pública. Además de las carreras universitarias, DPA ofrece certificados en Leyes y Administración de Justicia; Recursos Humanos; Administración Comparativa Internacional y Administración Pública. El objetivo fundamental de DPA es promover excelencia en la educación, investigación y la práctica.

Todos los profesores de los programas de DPA cuentan con doctorados. Varios profesores tienen estudios y doctorados en otras carreras tales como abogacía y son miembros de distintas asociaciones profesionales. La mayor parte de los profesores han publicado extensamente y cuentan con una gran reputación a nivel nacional e internacional. Varios han ocupado importantes cargos en gobiernos locales, regionales y federales así como en el sector privado y sin fines de lucro. Otros tienen gran experiencia con organizaciones nacionales e internacionales.

El Departamento de Administración Pública está organizado para atender las necesidades de estudiantes a tiempo completo así como a estudiantes que trabajan ofreciendo horarios flexibles y convenientes. Algunas clases se ofrecen en las noches y en fin de semana así como en varias locaciones a través de los Condados Miami-Dade y Broward. DPA también ofrece cursos a través de la red de internet.

ABOUT FIU'S SCHOOL OF PUBLIC ADMINISTRATION

The Department of Public Administration (DPA) at Florida International University provides professional education in public sector and non-profit management by offering bachelors and masters and doctoral degrees in Public Administration, Social Work and Criminal Justice Administration. DPA also offers a doctorate degree in Public Administration. In addition to the full degrees, DPA offers certificates in Law and Criminal Justice, Human Resource Management, International Comparative Development Administration, and Public Management. The primary mission of DPA is to foster excellence in education, research, and practice.

All members of the core faculty in the School of Public Administration hold Ph.D. degrees. Several faculty members hold other advanced degrees, such as a Juris Doctorate, and are members of bar associations. Most faculty have extensive publication records and are nationally and internationally recognized in their fields. Several have held positions in federal, state, and local government as well as in the non-profit or private sector. Others have extensive experience with both domestic and international organizations.

The Department of Public Administration is organized to meet the needs of full-time students as well as working students by providing flexible and convenient schedules. Courses are offered in the evening and weekends as well as in various locations throughout Dade and Broward County. DPA also offers web assisted courses.

Auspician:

Hon. Carlos A. Gimenez
Mayor/Alcalde

COUNTY COMMISSIONERS/JUNTA DE COMISIONADOS

Jean Monestime
Chairman/Presidente

Barbara J. Jordan
District/Distrito 1

Jean Monestime
District/Distrito 2

Audrey Edmonson
District/Distrito 3

Sally A. Heyman
District/Distrito 4

Bruno A. Barreiro
District/Distrito 5

Rebeca Sosa
District/Distrito 6

Xavier L. Suarez
District/Distrito 7

Daniella Levine-Cava
District/Distrito 8

Dennis C. Moss
District/Distrito 9

Senator Javier D. Souto
District/Distrito 10

Juan C. Zapata
District/Distrito 11

Jose "Pepe" Diaz
District/Distrito 12

Esteban Bovo, Jr.
District/Distrito 13

Harvey Ruvín
County Clerk/Secretario del Condado

Robert A. Cuevas, Jr.
County Attorney/Fiscal del Condado

Auspician: