

Miami-Dade County, Florida International University
y El Banco Mundial lo invitan a participar de la:

XX CONFERENCIA

INTERAMERICANA DE ALCALDES Y AUTORIDADES LOCALES

Construyendo Ciudades
Sostenibles, Equitativas
e Inteligentes:
Nuevos Desafíos
para América Latina

9 al 12 de junio de 2014
Hilton Miami Downtown Hotel
Miami, Florida USA

**INSTITUTO DE ADMINISTRACIÓN PÚBLICA Y SERVICIOS COMUNITARIOS
ESCUELA DE ASUNTOS INTERNACIONALES Y PUBLICOS
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, a través de 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 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 Conferencia Interamericana de Alcaldes y Autoridades Locales: Carlota Valdés, Jeisson Rodríguez, Viviana Quintero, Rachel Emas, Gretha Burchard, Ilyana Albarrán y en especial a Arturo Herrera, Yesica Morales y Adrienne Hathaway del Banco Mundial, a Merci Rodriguez en la Oficina del Comisionado Javier Souto y al Comisionado Bruno Barreiro, a Alina Hudak y Christina Crespi de la Oficina del Alcalde del Condado, y a Bill Johnson, 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

**“Construyendo Ciudades Sostenibles, Equitativas e Inteligentes:
Nuevos Desafíos para América Latina”**

9 al 12 de junio de 2014
Hilton Downtown Hotel
Miami, FL

Auspiciada por

**Gobierno del Condado de Miami-Dade
Puerto del Condado Miami-Dade
Banco Mundial**

Organizada por

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

Agenda*

Lunes, 9 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, 10 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. Meredith Newman, Vice Decana, Facultad de Artes y Ciencias, Universidad Internacional de la Florida
Sr. Juan Kuryla, Director, Puerto del Condado Miami-Dade

Hon. Senador Javier D. Souto, Comisionado, Condado Miami-Dade, Presidente del Comité Organizador
Hon. Carlos Gimenez, Alcalde, Condado Miami-Dade

10:00am – 10:45am **Presentación Especial**

Salón: Symphony I & II Dr. Arturo Herrera, Gerente, Unidad de Gestión del Sector Público para América Latina y el Caribe, Banco Mundial

10:45am – 11:00am **Pausa Café**

11:00am – 12:30pm **Provisión Sostenible, Equitativa e Inteligente de Servicios Públicos**

Salón: Symphony I & II Hon. Alberto Von der Heyde, Teniente Alcalde, Municipalidad de San Borja, Perú
Sr. Guido Bertucci, Director Ejecutivo, Governance Solutions International
Christiana McFarland, Directora de Investigación, Asociación Nacional de Ciudades de los EE. UU. (National League of Cities)
Dr. Frank Mora, Director, Centro para América Latina y el Caribe, Universidad Internacional de la Florida
Sr. Edgar Patiño, Director de Relaciones Internacionales y Protocolo, Municipalidad de Asunción, Paraguay
Hon. Eleazar García Sánchez, Alcalde, Municipio de Pachuca; Presidente Adjunto de la Federación Nacional de Municipios de México (FENAMM)

12:30pm – 02:00pm **Almuerzo en el hotel**

Salón: Symphony III & IV

02:00pm – 03:30pm **Municipios Modernos: Gobierno Abierto y Eficiente
Organizado por el Banco Mundial**

Salón: Symphony I & II Sr. Henry Forero, Especialista Senior en Gobierno Electrónico, Unidad de Gestión del Sector Público para América Latina y el Caribe, Banco Mundial
Sr. Felipe Estefan, Estratega de Gobierno Abierto, Práctica de Gobierno Abierto, Instituto del Banco Mundial
Sra. Marcela Roza, Oficial Senior de Operaciones, Práctica de Gobierno Abierto, Instituto del Banco Mundial

03:30pm – 03:45pm **Pausa Café**

03:45pm – 05:30pm **Descentralización y Participación Ciudadana Incluyente**

Salón: Symphony I & II Moderador: Sr. David Rivera, Ex Diputado Nacional, Congreso de los EE.UU., Ex Diputado Estatal, Legislatura del Estado de la Florida
Sr. Rubens Barbery Knautd, Director, Centro para la Participación Ciudadana y el Desarrollo Humano (CEPAD), Bolivia
Sra. Luz Elena Arango, Contralora General, Departamento de Antioquia, Colombia
Hon. Luis Alberto Wagner, Senador Nacional, República del Paraguay

Sr. Mario Rosales, Experto, Observatorio Latinoamericano de la Descentralización, Federación Latinoamericana de Ciudades, Municipios y Asociaciones (FLACMA)

Sr. Charles Scurr, Director Ejecutivo, Fideicomiso Ciudadano Independiente para el Transporte, Condado Miami-Dade

Miércoles, 11 de Junio

08:00am – 12:00pm
Nivel Ballroom

Acreditación

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

Desarrollo de Capacidades al Nivel Local y Regional: desafíos y oportunidades

Sra. Sully Cabrera, Directora General para Descentralización y Gobiernos Locales, Secretaría de la Función Pública, Paraguay

Sr. Sergio Arredondo, Secretario Ejecutivo, Federación Nacional de Municipios de México (FENAMM)

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

Sra. Norma Caplan, Consultora, Instituto Centroamericano de Administración Pública

10:30am – 11:00am

Pausa Café

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

Ciudades Seguras: Los Desafíos de la Prevención y Manejo de Riesgos y Violencia

Sr. Cristian Herrera, Director General Legal y Técnico, Ministerio de Salud, Ciudad Autónoma de Buenos Aires, Argentina

Hon. Julio Gamero, Concejal, Municipalidad de San Salvador, El Salvador

Sr. Javier Pachón, Consejero Legal, Municipalidad de Cali, Colombia

Hon. Cesar Cavazos Caballero, Alcalde, Municipalidad de Gral. Escobedo, México

Sr. Eyder Ruiz Medina, Director Técnico, Unidad Administrativa Especial para la Gestión de Riesgo de Desastres, Gobernación de Cundinamarca, Colombia

12:30pm – 2:00pm

Almuerzo en el hotel

Salón: Symphony III & IV

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

Gobiernos Sub-nacionales y la Búsqueda de la Sostenibilidad del Medio Ambiente

Sra. Martha Jimenez Fonseca, Alta Consejera para Políticas Sociales, Municipalidad de Bucaramanga, Colombia

Hon. Oscar De los Santos, Intendente Departamental, Departamento de Maldonado, Uruguay

Sra. Marcela Huertas, Presidente Ejecutiva, Fundación FDI-GIP, Colombia

Hon. Phillip Stoddard, Alcalde, Municipalidad de la Ciudad de South Miami, USA

07:30pm – 09:30pm

Recepción

Puerto de Miami-Dade – Terminal J

Transporte desde el “Motor Lobby” del Hotel Hilton Únicamente

Jueves, 12 de Junio

09:00am – 10:30am

Salón: Symphony I & II

Presentación de Mejores Prácticas Innovadoras

Hon. James Cañas Rendón, Alcalde, Municipio de Montenegro, Colombia

Hon. Angel Erreyes, Alcalde, Municipalidad de Yantzaza, Ecuador

Sr. Lenin Villeda, Gerente Administrativo, Mancomunidad de Guisayote, Honduras

Sr. Gustavo Espinoza Gomez, Gerente de Administración y Finanzas,

Municipalidad de La Molina, Perú

10:30am – 10:45am

Pausa Café

10:45am – 11:45pm

Salón: Symphony I & II

Participación Ciudadana para Mejorar la Prestación de Servicios

Organizado por el Banco Mundial

Sr. Edgardo Mosqueira, Especialista Principal en Desarrollo del Sector Público, Unidad de Gestión del Sector Público, América Latina y el Caribe, Banco Mundial

Sr. Tiago Peixoto, Especialista en Gobernanza, Unidad de Participación Digital, Banco Mundial

11:45am – 12:00pm

Salón: Symphony I & II

Presentación Especial

Dr. Humberto Lopez, Director, Departamento para la Reducción de la Pobreza y la Gestión Económica, América Latina y el Caribe, Banco Mundial

12:00pm – 12:30pm

Salón: Symphony I & II

Ceremonia de Clausura

12:30pm

Concerto A-B-C

Entrega de Certificados de Asistencia

***Agenda sujeta a cambios**

Perfiles Panelistas

Martes 10 de junio de 2014

Presentación Especial

9:45am a 10:30am

Arturo Herrera Gutierrez, Gerente Unidad de Gestión del Sector Público para América Latina y el Caribe, Banco Mundial

Arturo Herrera es Gerente de la Unidad de Gestión del Sector Público 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.

Plenaria: Provisión Sostenible, Equitativa e Inteligente de Servicios Públicos

11:00am a 12:30pm

Alberto Von Der Heyde, Vice Alcalde, Municipalidad de San Borja, Perú

Licenciado en Administración de Empresas, Diplomado en Marketing Empresarial, empresario importador y fabricante de derivados de hidrocarburos.

Preocupado por el bienestar de los miembros de su comunidad, se vinculó a la Gestión Municipal desde el año 2003, desempeñándose como Regidor en el Concejo Municipal de San Borja en los periodos 2003-2006 y 2007-2010, posteriormente asume el cargo de Teniente Alcalde que actualmente ejerce desde el 2011 hasta diciembre del 2014.

Trabajando de la mano con el Alcalde y durante los tres periodos de gestión desempeña los cargos de Presidente de las Comisiones de Desarrollo Urbano, Legal, Economía y Vicepresidente de la Comisión de Medio Ambiente.

Ha impulsado proyectos de inversión y desarrollo social en las zonas más vulnerables del distrito en los Asentamientos Humanos San Juan Masías, El Bosque, y Todos los Santos), velando siempre por el bienestar de los pobladores.

También se desempeña como Presidente de las Juntas Delegados Vecinales de los 36 subsectores del distrito.

Guido Bertucci, Director Ejecutivo, Governance Solutions International

Director Ejecutivo de Governance Solutions International, organización que promueve el desarrollo y diseminación de mejores prácticas en gobernanza. Previamente fue Director del Programa de las Naciones Unidas para la Administración Pública y el Desarrollo que promueve la implementación de políticas públicas efectivas, la buena gobernanza y el desarrollo de administraciones públicas eficientes y competentes.

Ha sido responsable del diseño, implementación y evaluación de numerosos proyectos en gobernanza y administración pública a nivel mundial. Ha dirigido investigaciones, publicado, presentado y organizado seminarios, convenciones y congresos a nivel mundial en estos temas, así como prestado asistencia técnica alrededor del mundo en temas de políticas públicas, gobernanza y reforma de la administración pública. Ha sido asesor para numerosos países en temas de desarrollo de recursos humanos y liderazgo.

Responsable de la creación y gestión de la Red de Administración Pública de las Naciones Unidas (UNPAN por sus siglas en inglés) que reúne a más de treinta organizaciones regionales e internacionales. Guido Bertucci es graduado Laureado en Ciencias Políticas y tiene un Diploma de Posgrado en Ciencias Administrativas de la Universidad Católica de Milán. Ha recibido numerosos reconocimientos y distinciones honorarias. Habla fluidamente el italiano, inglés, francés y español.

Christiana McFarland, Directora de Investigaciones, Asociación de Ciudades de EE. UU. (National League of Cities)

Christiana McFarland es Directora de Investigación de la Liga Nacional de Ciudades (NLC por sus siglas en inglés), y dirige los esfuerzos de NLC para transformar los datos en información procesable buscando fortalecer la capacidad de los líderes de las ciudades y ayudando a crear conciencia sobre los retos, las tendencias y los éxitos en las ciudades.

Christiana también dirige el programa de finanzas y desarrollo económico del NLC, proveyendo asistencia en investigación, comparando mejores prácticas y ofreciendo asistencia a las ciudades en temas como las condiciones fiscales, el desarrollo de la pequeña empresa y el espíritu empresarial, la prestación de servicios, el desarrollo de la fuerza laboral y el comercio / inversión extranjera directa.

La Sra. McFarland ha trabajado en el fortalecimiento de capacidades y en el área de investigación en NLC por 12 años, tiene una Maestría en Políticas Públicas y está trabajando hacia un doctorado en Planificación Urbana.

Frank Mora, Director, Centro para América Latina y el Caribe, Univ. Internacional de la Florida

Frank Mora es director del Centro 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).

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. El 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).

Edgar Patiño, Asesor de Relaciones Internacionales y Protocolo, Municipalidad de Asunción, Paraguay

Presentación: *Asunción, Capital Verde de Iberoamérica*

Nació en Asunción, Paraguay, el 13 de noviembre de 1969.

Realizó sus Estudios Universitarios en la Universidad Nacional de Asunción, en la Facultad de Ciencias Económicas, donde en el año 1997 obtuvo el Título Profesional de Economista.

Cuenta con diversos cursos de Post Grado, siendo Magister en Gerencia y Gestión Pública por la Universidad Americana de Paraguay, así como Magister en Planificación y Conducción Estratégica Nacional, por el Instituto de Altos Estudios Estratégicos del Paraguay.

Realizó cursos estudios de especialización, destacando en la Universidad Georgetown de Washington y en el Centro de Estudios Hemisféricos de Seguridad de la Universidad de la Defensa de los Estados Unidos de América.

Es Docente Universitario, Catedrático de la Maestría de Gobierno de la Universidad Americana, así como de las Carreras de Grado Economía, Relaciones Internacionales y Administración de Empresas, en las Universidades Nacional de Asunción y UNIDA del Paraguay.

Es Integrante del Cuerpo Diplomático y Consular de la República del Paraguay, Funcionario del Ministerio de Relaciones Exteriores desde 1993. Actualmente se encuentra Comisionado en la Municipalidad de Asunción, ocupando el cargo de Asesor para Asuntos Internacionales y Director de Protocolo del Gabinete del Sr. Intendente Municipal de la Ciudad de Asunción el Dr. Arnaldo Samaniego, a quien representa en la XX Conferencia Interamericana de Alcaldes y Autoridades Locales, y expondrá sobre el Tema "Asunción, Capital Verde de Iberoamérica".

Eleazar García Sánchez, Alcalde, Municipio de Pachuca; Presidente Adjunto de la Federación Nacional de Municipios de México (FENAMM)

Es Ingeniero Industrial con Maestría en Administración por el Tecnológico de Monterrey. Ha sido Director General de importantes empresas y Presidente de la Confederación Patronal en el Estado de Hidalgo.

Es Presidente Municipal de la Ciudad de Pachuca, Capital del Estado de Hidalgo, para el período 2012-2016.

Cuenta con un amplio liderazgo municipal en México, por lo que actualmente es Presidente de la Red Mexicana de Ciudades Amigas de la Niñez y Presidente Adjunto de la Federación Nacional de Municipios de México.

Plenaria: Municipios Modernos: Gobierno Abierto y Eficiente – Organizado por el Banco Mundial

2:00pm a 3:30pm

Henry Forero, Especialista Senior en Gobierno Electrónico, Unidad de Gestión del Sector Público para América Latina y el Caribe, Banco Mundial

Henry Forero, de nacionalidad Colombiana, se incorporó al Banco Mundial desde el 2004, ha liderado el diseño de varios proyectos de gobierno electrónico, modernización y reforma del Sector Público en Latinoamérica, Asia y Europa del Este.

Antes de ingresar al Banco, Henry Forero trabajó por más de 12 años como consultor en el diseño e implementación de proyectos de gobierno electrónico tanto a nivel nacional como local en varios países de Latinoamérica y África.

Henry Forero tiene una Maestría en Administración Pública de la Universidad de Harvard, es Especialista en Finanzas e Ingeniero de Sistemas y Computación de la Universidad de Los Andes en Colombia.

Felipe Estefan, Estratega de Gobierno Abierto, Práctica de Gobierno Abierto, Instituto del Banco Mundial

Felipe Estefan es un experto en gobierno abierto, diplomacia pública y colaboración estratégica. Actualmente, forma parte de la Práctica de Gobierno Abierto en el Banco Mundial, la cual enmarca iniciativas de contratación abierta, presupuestos abiertos, participación digital, así como otras iniciativas de transparencia en el sector privado. Previo a su incorporación en el Banco Mundial, Estefan trabajó como productor en la cadena de televisión CNN, donde apoyó el lanzamiento de tres programas: “John King, USA”, “Directo USA” y “Choque de Opiniones”.

Durante su carrera profesional, ha diseñado e implementado estrategias para clientes y organizaciones en el sector público y privado, incluyendo la Oficina del Vicepresidente de Colombia y el empresario Russell Simmons.

Estefan tiene dos maestrías, una en Relaciones Internacionales por la Maxwell School of Citizenship and Public Communications y otra en Relaciones Públicas por el S.I. Newhouse School of Public Communications. Está graduado en Diplomacia Pública por la Universidad de Syracuse.

Marcela Rozo, Oficial Senior de Operaciones, Práctica de Gobierno Abierto Instituto del Banco Mundial

Marcela Rozo es economista de la Universidad de Los Andes en Bogotá y tiene un Master en Economía Agrícola y Planeación por la Universidad de Reading en el Reino Unido. Actualmente, dirige el Programa de Contrataciones Públicas en la Práctica de Gobierno Abierto en el Instituto del Banco Mundial desde 2011.

Con anterioridad, trabajó en el Secretariado Internacional de Transparencia Internacional (TI) en Berlín como directora del Programa de Contratación Pública, después de liderar durante 7 años el trabajo del capítulo colombiano de TI sobre el mismo tema, entre varios otros temas relacionados con la transparencia en la sector público. Marcela también ocupó durante diez años distintos cargos en el Gobierno de Colombia, en los campos de descentralización, participación ciudadana y en los programas de desarrollo rural, regional e institucional en el Departamento Nacional de Planeación, el Fondo para la Inversión Rural, el Ministerio de Agricultura y la Secretaria de Gobierno de Bogotá.

Plenaria: Descentralización y Participación Ciudadana Incluyente

3:45pm a 5:30pm

Rubens Barbery Knautd, Director, Centro para la Participación Ciudadana y el Desarrollo Humano (CEPAD), Bolivia

Es economista de profesión de la Universidad Gabriela Mistral (Santiago – Chile), con Maestría en Economía de Georgetown University, dos especialidades en Desarrollo Local de la OIT/DELNET, un Curso en Prevención de Conflictos y Construcción de Paz en la Folke Bernadotte Academy (Suecia) y otro de Liderazgo en el International Leadership Training Program de la Universidad de Georgetown. Ha desempeñado funciones como docente en pre y post grado en universidades bolivianas y del exterior, desempeñó el cargo de Secretario Ejecutivo de la Fundación Libertad, Democracia y Desarrollo, fue Jefe de Gabinete del Gobierno Departamental de Santa Cruz (ex Prefectura) durante la gestión de Carlos Hugo Molina, y actualmente ocupa el cargo de Director del CEPAD y Presidente del Centro Facundo Infante (CEFI).

Ha trabajado como consultor y coordinador de varios proyectos de investigación, descentralización, desarrollo local, genero, nuevas tecnologías aplicadas a la formación, entre otros temas, en Bolivia y el extranjero con financiamiento de instituciones multilaterales de varios países.

Ha publicado más de un centenar de artículos, documentos de trabajo, libros y ensayos en medios nacionales e internacionales. Es miembro fundador e impulsor del Grupo Iniciativa (Red Iberoamericana de Instituciones que trabajan en temas de descentralización y desarrollo local), entre muchas otras.

Como Jefe de Gabinete del Gobierno Departamental de Santa Cruz (Ex Prefectura) ha trabajado como coordinador del equipo departamental que impulsó el Proceso de Desconcentración de las Políticas Públicas Departamentales (posteriormente aplicado como política nacional de desconcentración) y de la

elaboración de la Estrategia de Desarrollo Económico Local de la Ex Prefectura de Santa Cruz. En ese mismo cargo era responsable del Sistema de Alerta Temprana y Resolución de Conflictos, la Dirección de Seguridad Ciudadana, Dirección de Auditoría Interna, Dirección Jurídica Departamental, Unidad de Comunicación, Asesoría General y Unidad de Protocolo. Como coordinador del Programa Municipio Escuela y como parte de sus actividades en el CEPAD, ha trabajado en Bolivia con aproximadamente 108 municipios, con las nueve asociaciones departamentales existentes, con más de quince mancomunidades municipales y 213 alcaldes y concejales, además de formar parte del equipo coordinador que elaboró el Plan Departamental de Género y el Plan Departamental de Cultura de Santa Cruz.

Blog: www.metafora.com.bo

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

Mario Rosales Ortega, 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.

Luz Elena Arango, Contralora General, Departamento de Antioquia, Colombia

Es Administradora de Empresas de la Universidad Cooperativa de Colombia, donde fue exaltada como egresada destacada, ...*“por su trabajo como una profesional íntegra en la búsqueda del bienestar de la comunidad, que deja en alto el nombre de la Institución y que demuestra el importante papel de la mujer en la sociedad de Medellín”*.

También es Especialista en estudios políticos con Énfasis en Geopolítica de la Universidad Eafit y Especialista en Gerencia del Ambiente y Gestión para el Desarrollo de la Universidad Pontificia Bolivariana, donde igualmente, fue exaltada como egresada ilustre. Tiene estudios en Alta Gerencia M.B.A, Auditoría de calidad del ICONTEC “Instituto Colombiano de Normas Técnicas y Certificación”. Hizo parte del Equipo de Alto Desempeño de la Contraloría General de Antioquia entrenado por el programa USAID/CASALS en el Fortalecimiento Institucional para la Implementación del Modelo de Comunicación Pública, Organizacional e Informativa para las entidades del Estado.

Dentro de su experiencia laboral, la doctora Luz Elena, estuvo en la Secretaría de Obras Públicas Departamental, posteriormente, trabajó en el canal de Televisión Teleantioquia y fue gerente encargada de las Empresas Varias de Medellín. Igualmente, fue Contralora del Municipio de Sabaneta, Secretaria General de la Contraloría General de Antioquia y Directora de Control Interno en el Ministerio del Interior y Justicia. Fue tomada por la Honorable Corte Suprema de Justicia para el cargo de Auditora General de la República en el año 2011. Actualmente se desempeña como Contralora General del Departamento de Antioquia, período 2012 – 2015. Ha recibido numerosos reconocimientos a su gestión y a su actuación profesional.

Luis Alberto Wagner, Senador Nacional, Paraguay

2013- Presente: Senador; Honorable Cámara de Senadores de la República del Paraguay.

Periodo 2013-2018.

2012 – Presente: Vicepresidente; Partido Liberal Radical Auténtico (PLRA).

2008-2013: Senador; Honorable Cámara de Senadores de la República del Paraguay.

Periodo 2008-2013.

2003: Fundador y Presidente; Fundación "Instituto Para el Desarrollo Comunitario". Asunción – Paraguay.

1998-2003: Diputado; Honorable Cámara de Diputados de la República del Paraguay.

Periodo 1998-2003.

1999: Ministro de Agricultura y Ganadería

1993-1998: Gobernador; Gobernación del Departamento Central, República del Paraguay.

1989-1993: Diputado; Honorable Cámara de Diputados de la República del Paraguay.

1985- Presente Miembro del Directorio; Partido Liberal Radical Auténtico (PLRA).

1997 Ganador del premio a la Excelencia en la Gestión Pública, Gobernación del Departamento Central, Premios ADEC, Asociación de Empresarios Cristianos 1997

Licenciado en Administración de Empresas; Universidad Católica Nuestra Señora de la Asunción. Asunción, Paraguay.

Charles Scurr, Director Ejecutivo, Fideicomiso Ciudadano Independiente para el Transporte, Condado Miami-Dade

Actualmente se desempeña como Director Ejecutivo del Fideicomiso de Transporte Independiente de Ciudadanos. El Fideicomiso de Transporte es responsable de la supervisión del Plan de Transporte de la Comunidad y el impuesto sobre las ventas ½ centavo aprobado por los votantes del Condado de Miami-Dade en el 2002. La Fundación administra aproximadamente \$ 215 millones en fondos anualmente y está financiando importantes inversiones de transporte, tales como la extensión de \$ 500 millones del sistema de Metrorail al Aeropuerto Internacional de Miami.

También enseña como profesor adjunto de Administración Pública de la Universidad Internacional de la Florida.

El Sr. Scurr ha sido Administrador General de la Ciudad de South Miami y la Villa de Palmetto Bay. También se desempeñó como Presidente de la South Florida Super Bowl XXIII (1989) y el Super Bowl XXIX (1995) Comités de bienvenida.

Miércoles 11 de junio

Plenaria: Desarrollo de Capacidades al Nivel Local y Regional: desafíos y oportunidades
9:00am a 10:30am

Sully Cabrera, Directora General para Descentralización y Gobiernos Locales, Secretaría de la Función Pública, Paraguay

Presentación: *“Implementación del Sistema Integrado Centralizado de la Carrera Administrativa – SICCA: en los Gobiernos Locales de Paraguay”*

Es Licenciada en Ciencias Contables por la Universidad Católica Nuestra Sra. de la Asunción, Master en Administración Pública por la Universidad Católica, tiene Post Grado en Reforma y Modernización del Estado por el Rectorado de la Universidad Nacional de Asunción, Post Grado sobre “Control y Evaluación de la Acción Administrativa” Institut Internat. D` Administration Publique – Paris Francia; además posee un Diplomado en Contrataciones Públicas por el Rectorado UNA y la Dirección Nacional de Contrataciones Públicas.

Ingresó a la Administración Pública en el año 1985 como funcionaria administrativa en el Ministerio de Hacienda, posteriormente como Jefa de Sección en el Departamento de Deuda Pública, Jefe de Departamento en la Asesoría Técnica de la Sub Secretaria de Estado de Administración Financiera del Estado del Ministerio de Hacienda, comisionada a la Secretaria de la Reforma del Estado.

Desde el año 2003 hasta junio del año 2012 se desempeñó en el cargo de Directora General de Administración y Finanzas de la Secretaría de la Función Pública, en el mes de agosto del 2013 fue designada Asesora Técnica de la Secretaría de la Función Pública. Además se desempeñó como Especialista Financiera de la Unidad Ejecutora de Proyecto BID 1775-OC-PR y BID 1776/OC-PR desde octubre del año 2006 hasta el mes de agosto del 2013.

Actualmente es Coordinadora General del Proyectos BID 1776/OC-PR y Directora General de Descentralización y Enlaces con Gobiernos Locales de la Secretaría de la Función Pública de la República del Paraguay.

Sergio Arredondo, Secretario Ejecutivo, Federación Nacional de Municipios de México (FENAMM)

Es abogado y politólogo con maestrías en Administración Pública y Economía Internacional. Ha sido funcionario federal, estatal y municipal en México.

Ha sido Director de 3 asociaciones nacionales de municipios, promotor en el establecimiento de 24 redes municipalistas en México y representante de ese país ante los más importantes organismos y foros internacionales del movimiento municipalista mundial.

Actualmente es Secretario General de la Federación Nacional de Municipios de México y Secretario General de la Conferencia Nacional de Municipios de México, que agrupa al total de los 2,445 municipios mexicanos.

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

Ponencia: *Las universidades y centros de investigación latinoamericanos y su papel en el proceso de descentralización – recentralización*

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, Unidad de Capacitación y Desarrollo, Municipalidad de Providencia, Chile

Chileno, Casado 4 hijos/as

Sociólogo Municipalista, Universidad de Arte y Ciencias Sociales ARCIS - Chile

Magister en Dirección y Gestión Pública Local – Universidad Carlos III de Madrid y Unión Iberoamericana de Municipalistas – UIM

Asesor de Asuntos Internacionales y de Cooperación Descentralizada de la Asociación Chilena de Municipalidades.

Experto en Gerencia Pública, Descentralización, Desarrollo Territorial, Desarrollo Económico Local y Cooperación Internacional para el Desarrollo. Director del Instituto Latinoamericano de Capacitación en Gestión Pública – IGEP. Docente Universitario en Gerencia Pública y Planificación Estratégica en la Universidad Católica de Chile y la Universidad Nacional Andres Bellos.

Norma Ruth Caplan, Consultora del Instituto Centroamericano de Administración Pública / Profesora retirada de Finanzas Públicas de FCE/UBA

Argentina residente actualmente en Costa Rica

Licenciada en Economía por la Universidad de Buenos Aires

Especializada en economía del Sector Público y Presupuesto

Actualmente:

Consultora del Instituto Centroamericano de Administración Pública (Desde 2003)

Profesora del Posgrado en Administración Financiera Pública de la Universidad de Mar del Plata

Anteriormente:

Profesora (retirada) asociada por concurso de Finanzas Publicas en la Facultad de Ciencias Económicas de la Universidad de Buenos Aires (1973/ 2008)

Evaluadora de la Coneau (Comision Nacional de Acreditaciones Universitarias) Argentina

Directora, desde 1996 al 2002 de la publicación “Propuestas Municipales”
Consultora del Instituto Federal de Asuntos Municipales del Ministerio del Interior de Argentina (IFAM)
Funcionaria del Consejo Federal de Inversiones, de los gobiernos de Salta y Mendoza. y de los
Ministerios de Economía y de Defensa en Argentina
Consultora en proyectos para el saneamiento financiero de las provincias y municipios del Banco
Mundial, BID e ICMA.
Conferencista en las Reuniones de Alcaldes de la FIU, en universidades de Argentina y el exterior, en
Congresos sobre Finanzas públicas y gestión municipal.
Autora de libros y artículos de su especialidad

Plenaria: Ciudades Seguras: Los Desafíos de la Prevención y Manejo de Riesgos y Violencia

11:00am a 12:30am

Cristian Herrera, Director General Legal y Técnico, Ministerio de Desarrollo Social, Ciudad de Buenos Aires, Argentina

Abogado - Analista económico.

Especialista en derecho administrativo de la salud y en derecho penal.

Cargos públicos:

1998-2000 - Jefe de asesores de la superintendencia de servicios de salud de la nación argentina.

2002-2003 - Apoderado judicial del Ministerio de Economía y Producción de la nación.

2010-2011 - Jefe de Gabinete de la Subsecretaría de Administración de Recursos del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

2012 - Jefe de Gabinete de la Subsecretaría de Administración del Ministerio de Desarrollo Social de la Ciudad Autónoma de Buenos Aires.

2012 - hasta la actualidad, Director General Legal y Técnico del Ministerio de Salud del gobierno de la Ciudad Autónoma de Buenos Aires.

Actividad privada:

1997-2014. Ejercicio liberal de la profesión.

2000-2009. Consultor en derecho a la salud de obras sociales y empresas de medicina prepaga.

Julio Gamero, Concejal, Municipalidad de San Salvador, El Salvador

De profesión médico cirujano pediatra diplomado por la Universidad de El Salvador y con varias especializaciones nacionales e internacionales.

De 1991 – 1994 fue Diputado Propietario en la Asamblea Legislativa, Presidente de la Comisión de Protección del Medio Ambiente y Saludo Pública

En ese mismo periodo fue miembro de la Comisión Nacional para la Consolidación de la Paz, COPAZ.
Entre 1994 y 1997 fue Diputado Propietario en la Asamblea Legislativa, Vicepresidente de la Junta

Directiva, Coordinador del Comité Técnico, Miembro de la Comisión Política.

Fue Diputado Propietario hasta el año 2009 ocupando distintos cargos como Presidente de importantes comisiones incluyendo la de Hacienda y Presupuesto.

En el 2009 es Jefe de la Unidad de Asesoría del Grupo Parlamentario de ARENA

Es elegido concejal de la Alcaldía de San Salvador para el periodo 2012-2015.

Es miembro activo del Partido Alianza Republicana Nacionalista, ARENA.

Javier Pachon, Consejero Legal, Municipalidad de Cali, Colombia

César Cavazos Caballero, Alcalde, Municipio de General Escobedo, México

Nacido en Monterrey, Nuevo León, en 1969

Cursó la carrera de Lic. en Derecho en la Facultad de Derecho y Ciencias Sociales de la UANL

Diplomado en Políticas Públicas, UANL.

Casado con Dinorah Alanís Garza y padre de tres hijos: César, Dinorah y Alejandro Soy empresario en el ramo del transporte desde 1999.

Incursionó al PRI, participando en las organizaciones juveniles en los momentos de los jóvenes priístas, impulsado por los sectores sindicales con los que mantenía contacto.

Como funcionario del Gobierno Estatal, laboré en la Dirección de Gobierno.

Participó en la elección de 1994, en la campaña presidencial y las elecciones locales.

Fue Secretario Técnico de la Gran Comisión del Congreso del Estado en 1994-1995.

Participó en el 2000 como candidato a regidor en la planilla para la alcaldía de Monterrey.

Participó en las campañas para la Alcaldía de Monterrey en 2006 al 2009, como responsable de las redes ciudadanas.

En noviembre de 2009 se incorporó al gobierno municipal de Escobedo, como Secretario de Desarrollo Económico.

Ha sido Tesorero del Municipio y Secretario de Desarrollo en el actual gobierno.

Empresario del transporte de carga especializado.

Eyder Ruiz Medina, Director Técnico, Unidad Administrativa Especial para la Gestión de Riesgo de Desastres, Gobernación de Cundinamarca, Colombia

Ponencia: *AlertaTE: La estrategia exitosa de Cundinamarca en la Gestión del Riesgo y la Seguridad Ciudadana*

Sociólogo, Especialista en Análisis de Políticas Públicas y Candidato a Magister en Políticas Públicas de la Universidad Nacional de Colombia, con más de veinticinco (25) años de experiencia en Gestión Integral del Riesgo.

Ha sido docente universitario en la Escuela de Alto Gobierno de la Escuela Superior de Administración

Pública, ESAP y en la Universidad de Nariño en la Especialización de Gobierno Local. Hizo parte del equipo interdisciplinario que implementó para el Departamento de Cundinamarca la política pública de superación de la pobreza extrema y ha sido consultor para el análisis y la evaluación de políticas públicas de Seguridad y Convivencia Ciudadana.

Como socorrista ha recibido la más alta capacitación por la Agencia para el Desarrollo Internacional de los Estados Unidos de América, Oficina de Asistencia para Desastres para América Latina y el Caribe, OFDA-LAC, en Evaluación de Daños y Análisis de Necesidades, EDAN, Sistema Comando de Incidentes, SCI, y Respuesta a Incidentes con Materiales Peligrosos, PRIMAP, igualmente hace parte del equipo especialista, Advanced National Protection, de la OPCW, (Organization for the prohibition of chemical weapons) y es miembro del Comité Nacional Asesor de Riesgos Industriales y Tecnológicos, CNARIT.

En el año 2012, recibió la más alta distinción concedida por la Defensa Civil Colombiana, cuando le fue otorgada la medalla al mérito cívico, categoría oro.

Plenaria: Gobiernos Sub-nacionales y la Búsqueda de la Sostenibilidad del Medio Ambiente

2:00pm a 4:00pm

Martha Jimenez Fonseca, Alta Consejera para Políticas Sociales, Municipalidad de Bucaramanga, Colombia

Sicóloga, Educativa, especialista en:

Gestión y evaluación de proyectos de desarrollo: Universidad Iberoamericana de Colombia

Gestión de proyectos sociales: escuela superior de administración pública territorial de Santander, universidad del estado

Formulación, elaboración y evaluación de proyectos de desarrollo- Escuela superior de administración pública territorial de Santander, Universidad del estado

Especialista en violencia intrafamiliar, niñez y adolescencia- Universidad Autónoma de Bucaramanga.

Cargos Desempeñados:

Coordinadora de estudios del ministerio de educación nacional- Colombia

Directora de la oficina de la mujer y genero del municipio de Barrancabermeja . Santander , Colombia

Asesora de Proyectos de la secretaria de educación de Santander, Colombia

Alta Consejera de política social alcaldía de Bucaramanga, Santander- Colombia

Oscar De los Santos, Intendente Departamental, Departamento de Maldonado, Uruguay

De profesión pintor de obra, de joven comenzó a militar en el ámbito sindical, durante los años finales de la dictadura militar.

En 1984 asume como Secretario General del Sunca (Sindicato Único de la Construcción y Afines) de Maldonado, iniciando un período de muy intensa actividad gremial donde llega a ocupar el cargo de Vicepresidente Nacional del gremio de los obreros de la construcción.

En el año 1988 se retira de la actividad sindical para dedicarse exclusivamente a la política. En las elecciones de 1985, es electo diputado suplente por el Frente Amplio de Maldonado. Luego un período como edil departamental, en octubre de 2004 gana una banca de Diputado por la Alianza Progresista, Frente Amplio. Pocos meses después resulta electo Intendente de Maldonado, renunciando a su cargo legislativo para asumir la máxima investidura departamental. Es la primera vez en la historia que el departamento de Maldonado es gobernado por la izquierda.

En el año 2010 se presenta a la reelección, logrando el triunfo más contundente que registra la historia electoral departamental. Asume el cargo nuevamente para dirigir los destinos de Maldonado por segunda vez el 8 de julio de 2010.

Marcela Huertas, Presidenta Ejecutiva, Fundación FDI-GIP, Colombia

Marcela Huertas es urbanista de New York University (NYU) especializada en innovación urbana e implantación de tecnología en ciudades de países en vías de desarrollo. Trabajó para el Banco Mundial durante diez años en proyectos de sostenibilidad urbana, especializándose en estructuración financiera en ciudades de África, América Latina, Este de Asia y el Medio Oriente. En el Banco Mundial Marcela también fue jefe de gabinete del Presidente James D. Wolfensohn durante un período de dos años.

Después de su experiencia en el Banco Mundial Marcela Huertas co-fundó Metrópolis Global con José María Figueres, ex-presidente Costa Rica, empresa de consultoría internacional dedicada a diseñar e implementar proyectos tecnológicos para promover sostenibilidad urbana en los países en vías de desarrollo.

Marcela es ahora presidente ejecutiva de la Gerencia de Gestión e Innovación de Proyectos de la Región Pacífico (GIP) especializada en la estructuración de proyectos a través de APPs. Tiene grados académicos de la Universidad de los Andes en Ciencia Política, de la Universidad de Harvard en Desarrollo Internacional, del ESADE en Alta Gerencia y a escrito junto a Guillermo Perry, ex-economista jefe para América Latina del Banco Mundial y ex-ministro de Hacienda y Minas y Energía artículos sobre mercados de capitales a nivel subnacional. También ha escrito libros con Mila Freire, Urbanista PhD de la Universidad de John Hopkins y con Tim Campbell, Urbanista PhD de la Universidad de Berkeley, numerosos artículos sobre innovación y financiación de los gobiernos subnacionales.

Phillip Stoddard, Alcalde, Ciudad de South Miami, FL, USA

Presentación: *Creando una Ciudad Modelo ante los desafíos del cambio climático y la suba de los mares*"

Fue elegido alcalde la ciudad de South Miami en 2010 y reelecto en 2012 y 2014. El Alcalde Stoddard es un gran promotor de ciudades sostenibles, ciudades habitables, con gobiernos que dan respuesta y gran promotor de la protección ambiental. Ha sido un gran luchador en contra de la corrupción en el gobierno.

El Alcalde Stoddard lidera un grupo de alcaldes del sur de la Florida opuestos a la expansión de plantas eléctricas de alto voltaje, una batalla que continua y que se ha llevado hasta la capital del estado, Tallahassee. De profesión biólogo, es profesor de la Univ. Internacional de la Florida a nivel de pregrado y graduados. Dirige un laboratorio que estudia la evolución de las comunicaciones.

El Alcalde Stoddard es miembro del Comité de Energía y Medio Ambiente de la Asociación de Ciudades del Condado Miami-Dade y colabora con la Fundación Sierra Club en la protección del agua potable y el ambiente. Es cofundador de la Alianza Ciudadana para Energía Segura. El año pasado el Alcalde Stoddard recibió un galardón nacional en reconocimiento a su trabajo por la protección del medio ambiente y las causas del cambio climático. Su esposa es profesora de arquitectura de la Universidad Internacional de la Florida y tienen una hija. Aficionado de las aves, su jardín es visitado por más de 135 especies de pájaros.

Jueves 12 de junio

Presentación de Mejores Prácticas Seleccionadas

9:00am a 10:30am

James Cañas Rendón, Alcalde, Municipio de Montenegro, Quindío, Colombia

Presentación: *Talentos en Red: "El cine como estrategia pedagógica para la prevención del Consumo de Sustancias Psicoactivas"*.

Licenciado en Biología y Química de la Universidad del Quindío.

Cursó una especialización en Gerencia en la Universidad de la Sabana.

Magister en Gobierno municipal en la Universidad Externado de Colombia.

Magister en Gerencia del Talento Humano de la Universidad de Manizales.

Ha sido docente durante 19 años ocupando cargos directivos en diversas instituciones educativas en los departamentos de Caquetá y Quindío.

Se ha desempeñado como Director Administrativo de la Secretaría de Educación del Quindío.

Dos veces alcalde del municipio de Puerto Rico (Caquetá) donde ha sido también Secretario de Gobierno.

Asesor privado del Congresista Rodrigo Turbay Cote.

Actualmente funge como Alcalde del municipio de Montenegro, cargo al que fue elegido popularmente para el periodo 2012 – 2015.

Esta es su segunda ponencia en la Conferencia Interamericana de Alcaldes y Autoridades locales. La primera tuvo lugar en el año 2013 con el proyecto "Redes para el desarrollo de la Inteligencia Emocional en la primera infancia".

Angel Erreyes, Alcalde, Municipalidad de Yantzaza, Ecuador

Presentación: *El Municipio Junto a la Comunidad*

1998 - 2000 Doctor en Ciencias de la Educación, mención Investigación y Planificación Educativa, graduado en la Universidad Técnica Particular de Loja.

2003 - 2005 Especialista en Gestión del Desarrollo Local, título de Cuarto Nivel obtenido en la Facultad

Latinoamericana de Ciencias Sociales, sede Ecuador.

Profesor del Instituto Tecnológico “Primero de Mayo” de la ciudad de Yantzaza, enero 1994 – julio 2009.

Presidente de la Asociación Provincial de Educadores Comunitarios de Zamora Chinchipe (1996 - 1998).

Coordinador de la Unidad Educativa a Distancia de Zamora Chinchipe, extensión Yantzaza (2003 - 2004)

Presidente de la Unión Nacional de Educadores, núcleo del cantón Yantzaza (2001 - 2004)

Presidente de la Cooperativa de Ahorro y Crédito de la Pequeña Empresa de Yantzaza (2005 - 2006)

Catedrático de la Escuela Superior Politécnica Ecológica Amazónica (ESPE -A) (2004 - 2007)

Vicepresidente de la Asociación Binacional de Municipios del Sur del Ecuador y Norte del Perú (2011 – 2013)

Alcalde del Cantón Yantzaza, de la provincia de Zamora Chinchipe (2009 - 2014)

Lenin Villeda Carvajal, Gerente Administrativo, Mancomunidad de Guisayote, Honduras

Ingeniero Forestal y Licenciado en Ciencias Naturales con Maestría en Desarrollo Rural

Gerente General de la Unidad Técnica Intermunicipal de la Mancomunidad Güisayote (5 municipios) del 2001 a la fecha.

Docente de Educación Secundaria a medio tiempo en el Instituto Doctor Esteban Mendoza por un periodo de 6 años.

Docente en el Sistema de Educación a Distancia de la Universidad Pedagógica Nacional Francisco Morazán Santa Rosa de Copan 2012.

Coordinador del Programa de Fortalecimiento de la Capacidad de Gestión Municipal EROC – Agencia Sueca de Cooperación Internacional (ASDI) consultoría realizada para el Espacio Regional de Occidente (EROC). Santa Rosa de Copan del 01 de Octubre al 31 de diciembre 2010 al 07 de julio del 2011 (Tercera Fase).

Coordinador de la Consultoría de Asistencia a los proyectos productivos y ambientales de la Sub Cuencas Rio Higuito, Fundación Jicatuyo – Programa MARENA del 05 de Septiembre 2008 al 30 de Septiembre 2009.

Gustavo Espinoza Gomez, Gerente de Administración y Finanzas, Municipalidad de La Molina, Perú

Es Bachiller en Ciencias con mención en Ingeniería Mecánica Automotriz por el Instituto Científico y Tecnológico del Ejército del Perú.

Magister en Administración por la Universidad ESAN de Lima, Perú

Se ha desempeñado como catedrático en diversas escuelas de post-grado de administración en universidades peruanas. Tiene una vasta experiencia directiva en la gestión de gobiernos locales del primer nivel en Lima metropolitana.

Ha liderado e implementado Equipos de Mejora Continua en Gobiernos Locales de Lima Metropolitana habiendo obtenido reconocimientos de entidades nacionales de la industria, universidades y la sociedad civil.

Actualmente se desempeña como Gerente de Administración y Finanzas de la Municipalidad de La Molina en Lima.

Plenaria: Participación Ciudadana para Mejorar la Prestación de Servicios - Organizado por el Banco Mundial

10:45am a 11:45am

Edgardo Mosqueira, Especialista Principal en Desarrollo del Sector Público, Unidad de Gestión del Sector Público para América Latina y el Caribe, Banco Mundial

Edgardo Mosqueira es un experto en gestión y administración pública. A lo largo de su carrera ha desempeñado numerosos cargos en el ámbito del diseño e implementación de estrategias de reforma institucional, así como de políticas públicas relacionadas con el desarrollo humano y los derechos de propiedad de tierras. Actualmente es Especialista Principal de Sector Público en el Banco Mundial, en donde ha trabajado en proyectos de reforma institucional en Argentina, Bolivia, Bulgaria, Chile, Chipre, Colombia, Croacia, Ecuador, El Salvador, Honduras, México, Perú, Filipinas y Serbia.

Antes de su carrera en el Banco Mundial, fue alto funcionario del Gobierno del Perú en varias oportunidades, primero como Ministro de Presidencia y posteriormente como Ministro de Trabajo y Promoción Social.

Edgardo Mosqueira es abogado por la Universidad Católica de Perú y tiene un título de maestría en Políticas Públicas Internacionales por la Universidad de Johns Hopkins - SAIS.

Tiago Peixoto, Especialista en Gobernanza, Unidad de Participación Digital, Banco Mundial

Tiago Peixoto es un Especialista en Gobernanza adscrito a la Unidad de Participación Digital en el Banco Mundial, con trece años de experiencia trabajando en los temas de las tecnologías de la información y la comunicación, y la participación ciudadana.

Antes de su incorporación al Banco, dirigió proyectos y trabajó como asesor y consultor para numerosas organizaciones en los ámbitos de participación y tecnología, entre ellas la Comisión Europea, OCDE, las Naciones Unidas y algunos gobiernos como los de Brasil y el Reino Unido. En la actualidad combina su trabajo en el Banco con la coordinación de investigaciones en el Centro de Democracia Electrónica, un esfuerzo conjunto del Instituto Universitario Europeo, la Universidad de Zurich y el *Instituto Internet* de la Universidad de Oxford.

Tiago es Doctor en Ciencia Política por el Instituto Universitario Europeo, en donde también recibió un master en la misma especialidad. Además, cuenta con otro master en Análisis Estratégico por la Universidad de Sciences-Po de Paris.

Conclusiones a cargo del Dr. Humberto Lopez

Humberto Lopez, Director, Departamento para la Reducción de la Pobreza y la Gestión Económica, América Latina y el Caribe, Banco Mundial

El Sr. López es Director del Departamento de Política Económica y Reducción de Pobreza en la Región de América Latina y el Caribe del Banco Mundial. En esa capacidad, tiene la responsabilidad de liderar un equipo de cerca de 200 personas entre personal del Banco y consultores, con una cartera de proyectos activos de cerca de cinco mil millones de dólares y un programa de más de 40 estudios analíticos anuales en áreas como política económica, manejo del sector público y reducción de la pobreza.

El Sr. López fue también subjefe de gabinete del Grupo del Banco Mundial durante el primer año del Presidente Jim Yong Kim; fue gerente del Departamento de Política Económica y Reducción de Pobreza para África del Este, con responsabilidad en Burundi, Etiopía, Kenia, Ruanda, Somalia, Sudán del Sur, Sudán, Tanzania, Uganda; también trabajó durante varios años en el Departamento de América Latina del Banco Mundial, primero como economista *senior* en la Oficina del Economista Jefe Regional, y luego como Economista Principal y Líder de Sector para los países de Centroamérica.

Su experiencia en el Banco Mundial incluye el trabajar en importantes iniciativas, tales como los aspectos operativos de los Documentos de Estrategia de Reducción de la Pobreza y las iniciativas de los Países Pobres Altamente Endeudados, o la introducción de los análisis del impacto social en las operaciones de apoyo presupuestario. El Sr. López tiene un extenso historial de publicaciones en diversas áreas como política fiscal, zonas monetarias óptimas, tipo de cambio, conflictos armados y desarrollo, y crecimiento. También ha sido editor de tres libros sobre acuerdos de libre comercio, remesas y desarrollo, y el clima de inversión latinoamericano, además fue el autor principal del informe insignia de América Latina del Banco Mundial de 2006 sobre el crecimiento y la reducción de la pobreza.

Antes de trabajar en el Banco Mundial, el señor López fue profesor de economía en la Universidad de Salamanca (España) y profesor visitante en la Universidad Estatal de Louisiana, Baton Rouge (EE.UU.).

El Sr. López recibió una licenciatura de la Universidad del País Vasco, donde estudió economía. Luego estudió en la Universidad de Warwick (Reino Unido), donde obtuvo su maestría (1991) antes de asistir al Instituto Universitario Europeo de Florencia (Italia) para hacer su doctorado en Economía (1995). El Sr. López es de nacionalidad española.

RECEPCIÓN PUERTO DEL CONDADO MIAMI-DADE

La recepción en el Puerto del Condado de Miami-Dade tendrá lugar el día miércoles 11 de junio de 19:30hrs a 21:30 hrs.

Si usted desea llevar a un acompañante a esta recepción puede comprar las entradas por el precio de US\$35.00 en la oficina de la Conferencia hasta las 16 horas del día miércoles.

Autobuses llevarán a todos los participantes a partir de las 19:15hrs (7:15pm) 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 11th 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\$35.00.

Buses will take all the participants to the Port starting at 7:15pm. 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.

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
American Airlines

PORTMIAMI

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 organizada 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. SPM also offers web assisted courses.

Hon. Carlos Gimenez
Mayor/Alcalde

COUNTY COMMISSIONERS/JUNTA DE COMISIONADOS

Rebeca Sosa
Chairwoman/Presidenta

Barbara J. Jordan
District/Distrito 1

Lynda Bell
District/Distrito 8

Jean Monestime
District/Distrito 2

Dennis C. Moss
District/Distrito 9

Audrey Edmonson
District/Distrito 3

Senator Javier D. Souto
District/Distrito 10

Sally A. Heyman
District/Distrito 4

Juan C. Zapata
District/Distrito 11

Bruno A. Barreiro
District/Distrito 5

Jose "Pepe" Diaz
District/Distrito 12

Rebeca Sosa
District/Distrito 6

Esteban Bovo, Jr.
District/Distrito 13

Xavier Suarez
District/Distrito 7

Harvey Ruvín
County Clerk/Secretario del Condado

Alina T. Hudak
Deputy Mayor/Vice Alcaldesa

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