[image: image1.png]Organization of
American States

Secretariat for External Relations / Department of International Affairs

XXXVIII OAS POLICY ROUNDTABLE

José Miguel Insulza was first elected OAS Secretary General on May 2, 2005, and took office on May 26 of that year. He has served as Political Advisor to the Chilean Ministry of Foreign Affairs and Director of the Diplomatic Academy of Chile. Insulza played an active role in Salvador Allende’s Popular Unity government and, following the coup that brought General Augusto Pinochet into power, went into exile for 15 years, in Rome and in Mexico where he was a researcher and then Director of the United States Studies Institute in the Center for Economic Research and Teaching.

He has taught at Mexico’s National Autonomous University, the Ibero-American University, and the Diplomatic Studies Institute. Upon his return to Chile, Insulza joined the Coalition of Parties for Democracy.

In 1999, he became Minister Secretary General of the Presidency, and the following year he became Minister of the Interior and Vice President of the Republic of Chile. In March 1994, he served as Under-Secretary of Foreign Affairs and was appointed Minister of Foreign Affairs in September of that year. Secretary General Insulza is the longest continuously serving minister in Chilean history.

José Miguel Insulza has a law degree from the University of Chile, did postgraduate studies at the Latin American Social Sciences Faculty, and has a Master’s in political science from the University of Michigan.
Heraldo Muñoz was appointed the Assistant Secretary-General and Assistant Administrator and Director of the Regional Bureau for Latin America and the Caribbean of the United Nations Development Programme (UNDP) by United Nations Secretary-General Ban Ki-moon in May 2010. Prior to his appointment, he had been serving since 2003 as the Permanent Representative of Chile to the United Nations.

Before taking office as Permanent Representative of Chile to the United Nations, Mr. Muñoz served in a number of positions with the Chilean Government, including Minister Secretary General of Government (2002-2003) in the cabinet of President Ricardo Lagos, Deputy Foreign Minister (2000-2002), Ambassador of Chile to Brazil (1994-1998) and Ambassador of Chile to the Organization of American States (1990-1994).

Within the United Nations, Mr. Muñoz has performed a number of important functions including as Facilitator of the Security Council reform consultations (2007-2008), Vice-President of the General Assembly’s sixty-first session (2006-2007), and President of the Security Council (2004). He also served as Chairman of the United Nations Peacebuilding Commission.

Mr. Muñoz has written and edited well over a dozen books on Inter-American relations and security, Latin American foreign relations, democracy and human rights, multilateral affairs, development issues and international political economy.

Heraldo Muñoz holds a D Phil in international studies from the Graduate School of International Studies, University of Denver. He also holds a Diploma in international relations from the Catholic University of Chile, and a Bachelor of Arts in political science from the State University of New York at Oswego.

Victor Rico is the Secretary for Political Affairs at the OAS, having previously served the Organization as the Secretary General's Personal Representative on the Good Offices Mission between Colombia and Ecuador and as Director of the Department of Democratic Sustainability and Special Missions of the OAS, where he led activities in policy analysis and multiple scenarios; policy/technical execution of initiatives and special missions set up by the OAS Secretary General in response to member state requests to intervene in crisis situations; and missions such as the Mission to Support the Peace Process in Colombia (MAPP/OEA) and the Peace Fund, among others.

His prior experience includes serving as Director General for Integration, Undersecretary for Integration, Deputy Minister of International Economic Relations, and Deputy Minister of Foreign Affairs in his native Bolivia.

He was later appointed Consul General-Ambassador in Santiago, Chile, where he served until 2005. He served as chief negotiator for his country's free trade agreements with MERCOSUR and Mexico, and as Plenipotentiary Representative on the Andean Community of Nations (CAN) Committee of Ministers of Foreign Trade.

His articles on issues related to regional integration and Bolivia's foreign policy have been published in academic journals and newspapers.

He studied economics at the Universidad Católica Boliviana (Bolivian Catholic University) and holds a Master's degree in International Relations from the Universidad de Belgrano in Buenos Aires, Argentina. He also pursued postgraduate studies on the European monetary system, at The London School of Economics.
Antonio Aranibar Arze works for the United Nations Development Programme (UNDP) since 2001 and has served since 2008 as a Coordinator of the Political Analysis and Prospective Scenarios Project (PAPEP Regional), one of the UNDP projects which have had a big impact on Latin America in regard to: Crisis Prevention and Management, Democratic Dialogue Promotion, Institutional Reform and Public Policies Formulation and Implementation and UN/UNDP Strategic Planning. He has served as main researcher of the Human Development Report (HDR) of Bolivia for 6 years, as coordinator of HDR Bolivia, and as a collaborator of the Bolivian HDR 2007 "La Otra Frontera", which won the global award for excellence in the category Policy Analysis.
Aranibar has coordinated and published a variety of documents, among the most important we can name: “Bolivia: form the crisis and inflexion to the management of change” published in Volume 3 “Cuadernos de Gobernabilidad Democratica” from the publisher Siglo XXI. Most recently, he has coordinated the publication of the book "Social Conflicts in Latin America," a product of two years’ of work that implies the creation of a regional observatory of conflict in Bolivia, and also plans to publish the new edition of the “Cuadernos de Gobernabilidad Democratica” that delve into important issues for the Latin American region.
Antonio Aranibar is a graduate of the University of Paris IX (Economics) and a doctoral candidate of the Autonomous University of Madrid.
Kevin Casas-Zamora is a senior fellow in Foreign Policy and interim director of the Latin America Initiative at Brookings. Most recently, Casas-Zamora served as Costa Rica’s vice president and Minister of National Planning and Economic Policy (2006), having also served as General Coordinator and Lead Author of Dr. Oscar Arias’ Election Platform.
He has acted as consultant to several important reports, studies and programs such as the Second Report on Democracy in Latin America (UNDP, 2008); and the International Foundation for Electoral System’s (IFES) “Money and Politics Program” on campaign finance issues (IFES, 2003,2005-2008). He also served as Program Officer in the Arias Foundation for Peace and Human Progress (1995) and as Consultant to the United Nations Latin American Institute for the Prevention of Crime and the Treatment of Offenders in San José, Costa Rica (1991).
Casas-Zamora has authored several studies on political finance, elections, citizen security, and civil-military relations in Latin America, most recently Paying for Democracy: Political Finance and State Funding for Parties; Colchester, European Consortium for Political Research (2005).
Kevin Casas-Zamora holds a law degree with honors from the University of Costa Rica, an MA in Latin American Government and Politics (Distinction) from the University of Essex, and a DPhil in Politics from the University of Oxford. He is the winner of the 2007 Human Development Award of Excellence on Human Development Innovation, Concepts or Measurement (UNDP).
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 questions of democratic governance, conflict resolution, international relations, and U.S. policy in the Western hemisphere. She is editor of In the Wake of War: Peace and Democratization in Latin America (Woodrow Wilson Center Press and Stanford University Press, forthcoming, 2011); Comparative Peace Processes in Latin America (Woodrow Wilson Center Press and Stanford University Press, 1999); co-editor (with I. William Zartman) of Rethinking the Economics of War: The Intersection of Need, Creed, and Greed (Woodrow Wilson Center Press and The Johns Hopkins University Press, 2005), and author of Crossroads: Congress, the President, and Central America, 1976-1993 (2d ed., Penn State Press, 1993), among other works.
Since joining the Woodrow Wilson Center's Latin American Program in 1994, she has written or edited dozens of Center publications on South America, Central America, the Andean region, energy policy, conflict resolution, human rights, the international relations of Latin America, and U.S. policy toward Latin America. She writes and lectures frequently on Latin American politics and U.S. policy toward the region, and is author of several book chapters on Colombia and U.S.-Colombian relations.
She is a member of the editorial advisory board of Foreign Affairs Latinoamérica, the Spanish-language edition of the distinguished journal Foreign Affairs. Arnson is also a member of the advisory board of Human Rights Watch/Americas. She served as Associate Director of the Americas division from 1990-1994 and as an assistant professor of international relations at American University's School of International Service 1989-1991. As a foreign policy aide in the House of Representatives during the Carter and Reagan administrations, she participated in the national debates over U.S. policy and human rights in South and Central America.
Cynthia Arnson graduated magna cum laude from Wesleyan University in Middletown, Connecticut, and has an M.A. and Ph.D. in international relations from the prestigious Johns Hopkins University School of Advanced International Studies (SAIS).
