

China, Latin America, and the United States: The New Triangle

Wednesday, May 26, 2010
8:30 a.m. to 1:00 p.m.

Woodrow Wilson International Center for Scholars
1300 Pennsylvania Avenue, N.W.
Washington, D.C.
Sixth Floor Flom Auditorium

Cynthia J. Arnson is director of the Latin American Program at the Woodrow Wilson International Center for Scholars. Her most recent work has focused on the quality of democratic governance in the hemisphere, poverty and inequality, international relations, and efforts to bring about negotiated settlements to internal armed conflicts in Latin America. Arnson has an MA and PhD in International Relations from Johns Hopkins University.

Chai Yu is senior research fellow and professor, Chair of Economics division and assistant director of the Institute of Latin America Studies (ILAS), at the Chinese Academy of Social Sciences (CASS) in Beijing, China. She is also a senior research fellow for the APEC study center of China at the Nankai University. Her research deals with international trade, foreign direct investment, and regional economic integration.

Nelson W. Cunningham served as Special Advisor to President Clinton for Western Hemisphere Affairs and previously as General Counsel to the Senate Judiciary Committee, headed by Senator Joseph Biden. As co-founder and managing partner of McLarty Associates, he has contributed to building the company into a global firm serving clients in every major market in the world, including China. He serves on the boards of many organizations including the Institute of the Americas. Cunningham is a *magna cum laude* graduate of Yale College and Stanford Law School.

Jeffrey Davidow is the president of the Institute of the Americas. Before assuming that position in 2003, he served for 34 years in the foreign service with postings as Assistant Secretary of State for the Western Hemisphere and Ambassador to Venezuela and Mexico. He is the author of *The U.S. and Mexico: The Bear and the Porcupine*, a book outlining the nature of the complicated relationship. Davidow received his MA from the University of Minnesota and BA from the University of Massachusetts.

Enrique García has been president and CEO of the Andean Development Corporation (CAF) since 1991. Under his leadership, the bank has grown to be the leading multilateral lender in the Andean region and an important financial actor throughout the hemisphere. The bank has 17 governments as members as well as 14 private banks. García has established strong ties with Chinese institutions in an effort to bring Chinese resources to

bear on the CAF's two major areas of concern, regional integration and sustainable development. He is a member of the Board of Directors of the Institute of the Americas, and has a Masters degree in Economics and Finance from St. Louis University and a Ph.D. from American University.

Ambassador Sergio Ley López is one of Mexico's most distinguished former diplomats and a recognized expert on China. After joining the Mexican Foreign Service in 1984, he served in increasingly senior postings in Beijing, Singapore, and Shanghai as well as Mexico City. He was Mexico's ambassador to Indonesia and served as Ambassador to China from 2001 to 2006. He is a member of the Board of Directors of the Institute of the Americas. Ley López graduated from the National School of Architecture at the National Autonomous University of Mexico, and completed his postgraduate studies at the University of Paris and University of London.

Jeremy Martin is director of the Institute of the Americas' Energy Program. He is a frequent commentator and writer on Latin American and energy issues and has testified before the U.S. Congress on energy issues. He graduated with honors in History from The Citadel in Charleston, SC, and earned a Masters in International Affairs/International Development from American University.

Mauricio Mesquita Moreira is principal economist and research coordinator of the Integration and Trade Sector of the Inter-American Development Bank. He is the author of many studies, books, and articles, including "Fear of China: Is There a Future for Manufacturing in Latin America?" in *World Development* 2007. Moreira received a PhD in Economics from University College London.

Cynthia Sanborn is professor of Social Sciences and Politics and the director of the Center of Investigation of the Universidad del Pacífico in Lima, Peru. She is the author of many studies on democracy, civil society and corporate social responsibility. Her latest book is *La Economía China y las Industrias Extractivas: Desafíos para el Perú*. She holds a doctorate from Harvard University.

Sun Hongbo is a research fellow in the Department of International Relation Studies of the Institute of Latin American Studies (ILAS), Chinese Academy of Social Sciences (CASS). He studies the Sino-Latin American relationship and energy cooperation. He is also a research member in the China's Energy Diplomacy Centre of China's Foundation of International Studies. He has published a large number of academic papers, articles and commentaries. He is a co-author of the forthcoming book, *China's Energy Diplomacy and International Energy Cooperation*. Sun has a PhD in Economics from the Graduate School of the Chinese Academy of Social Sciences, Beijing.

Philip Yang is a leading Brazilian entrepreneur active in China. He is the founder and Executive Member of the Board of PetraEnergia, S.A. A former Brazilian career diplomat, he was trained in the Brazilian and Swiss schools of diplomacy and served in Geneva, Beijing, and Washington, where he focused on the relationships between foreign policy and trade and technology. He holds an MPA from the John F. Kennedy School at Harvard University.