

ENCUENTROS

BERKELEY 2011

CONNECTING CHILEAN MINDS WORLDWIDE

UNIVERSITY OF CALIFORNIA, BERKELEY CONFERENCE VOLUME

10-12 NOVEMBER 2011

Follow us on twitter @E2011Berkeley

page number	NAME OF THE SECTION
03	WELCOME BY THE ORGANIZERS
04	ANTOFAGASTA MINERALS AND ENCUENTROS 2011
06	ENCUENTROS 2011: PROGRAM OVERVIEW
08	WELCOME TO BERKELEY!
10	ORGANIZERS
12	SPONSORS
14	LECTURES AND WORKSHOPS
24	PARTICIPANT INDEX

Welcome to Encuentros 2011 “Connecting Chilean Minds Worldwide”
The largest conference of Chilean students, professionals and entrepreneurs

Since 2006, the ‘Encuentros’ conferences have been held annually in Europe and have served as a platform for interaction for Chilean students and professionals working abroad, their counterparts in Chile, and foreign students and professionals interested in exchange and collaboration with Chile. Each year the conference has grown in the number of participants and of areas of knowledge covered and for 2011 we have opened the conference to new horizons and we meet this time at the University of California Berkeley, USA, the best public University in the world. The aim is to generate active Encuentros communities at both sides of the Atlantic to continue connecting Chilean minds worldwide.

Encuentros 2011 is a non-for-profit conference which results from the work of 21 volunteers that over the past 15 months have spent a significant part of their spare time to materialize this initiative. Also, for the first time this year, we have counted with a tremendous advisory board which has been instrumental at shaping the conference. Acknowledgements are in order to all the institutions and corporations that have believed in Encuentros and have funded or supported this initiative. Special thanks go to our Silver sponsors: Brotar Sciences & Biotechno-

logy, Aurus Gestión de Inversiones, Banco Santander, and Consejo Chile-California, Gold Sponsors Fundación Imagen de Chile and Fundación Ciencia para la Vida, and Platinum Sponsor Grupo Antofagasta Minerals. You will notice that media partners El Mercurio, Latin Venture, and Canal 13C will be covering the event, the latter of which will also be recording a documentary based on Encuentros 2011 and the stories of their participants.

Along the years, the Encuentros conferences have increasingly recognized the key role that multidisciplinary meetings play in accelerating the career opportunities of their participants, through the creation of new collaborations and through the exchange of knowledge which result in generating innovative ideas and opportunities. It was with this in mind that this year’s conference aims to bring together students, professionals and entrepreneurs from all areas of knowledge and expertise, as you can explore from the program in the pages ahead. In addition, to promote interaction and friendship among the participants, Encuentros continues to offer a number of high quality and fun social activities.

We are confident this year the Encuentros conference will become an intellectual springboard where both, Chileans and foreign nationals interested in Chile can exchange knowledge and entrepreneurial experience in order to build networks that can expand and enhance their contributions to Chile’s social and economic development.

Daniel Almonacid / Conference President
on behalf of all the organizers of Encuentros 2011

**GRUPO
ANTOFAGASTA
MINERALS**

Saludo del Sr. Marcelo Awad A.,
Presidente Ejecutivo del Grupo Antofagasta Minerals

Santiago, octubre 2011

Por segundo año el Grupo Antofagasta Minerals acompaña el esfuerzo de organizar la conferencia Encuentros, esta vez en su versión 2011 en la Universidad de California, en Berkeley, Estados Unidos. Para nosotros es altamente gratificante poder contribuir a esta instancia de intercambio de experiencias y oportunidades para los investigadores e innovadores chilenos provenientes tanto de nuestro país como del extranjero.

El Grupo Antofagasta Minerals comparte la visión por integrar y consolidar un esfuerzo conjunto en pos del desarrollo de la creatividad y la innovación como pilar estratégico del desarrollo de Chile.

Esta empresa de capitales privados mayoritariamente nacionales y listada en la Bolsa de Valores de Londres, se ha propuesto también salir al mundo a buscar nuevas oportunidades de creación de valor económico, social y ambiental, y para ello depende fuertemente de las capacidades y conocimientos de profesionales chilenos y, cada vez más, de sus fortalezas para vivir en un mundo globalizado.

En nuestros proyectos nos hemos destacado por innovar y aplicar soluciones sustentables, como el uso de agua de mar para el 100% de las necesidades de nuestras mineras Michilla y la recientemente inaugurada Esperanza, ubicadas en pleno Desierto de Atacama. Nuestras próximas iniciativas en el norte de Chile también proyectan el uso de agua de mar, al igual que en los casos anteriores sin desalinizar en los procesos principales, lo que implica un importante ahorro de energía.

En materia energética el Grupo Antofagasta Minerals también viene explorando en la búsqueda de alternativas sustentables. Desde 2000 su Minera Los Pelambres genera el 10% de la energía que necesita a través del sistema de frenado de correas mina-planta y proyecta integrar energía eólica. En tanto, Minera El Tesoro implementará la mayor planta termosolar del continente. Antofagasta Minerals igualmente impulsa la energía geotérmica, a través de Energía Andina, y el aprovechamiento sustentable del carbón a través de su gasificación in situ, en el actual proyecto piloto Mulpun Energy. Estos son algunos ejemplos de cómo nuestra actividad requiere buenas ideas y profesionales preparados para llevarlas a cabo.

Eso es también Encuentros 2011. Una gran idea y una gran responsabilidad de generar las redes que permitan el desarrollo de nuestra capacidad científica e innovadora como país.

Con el sentido de aportar a la humanidad un metal básico para el progreso y sustentabilidad en sus condiciones de vida, especialmente de millones de personas que se vienen integrando a mayores niveles de desarrollo, el Grupo Antofagasta Minerals se siente interpretado por el esfuerzo de creatividad y de generación de una comunidad que significa Encuentros 2011.

Mucho éxito en Berkeley. Atentamente,

Marcelo Awad A.
Presidente Ejecutivo, Antofagasta Minerals

Antofagasta Minerals es la división minera de Antofagasta plc, empresa de capitales privados mayoritariamente chilenos y listada en la Bolsa de Valores de Londres, formando parte del FTSE-100 Index. Actualmente opera las mineras Los Pelambres, Esperanza, El Tesoro y Michilla, ocupando aproximadamente el décimo lugar entre los productores de cobre en el mundo, a lo que se suma la venta de molibdeno y oro como subproductos. El grupo desarrolla nuevos proyectos y exploraciones en Chile, así como en diversos países de América del Norte, Europa, Asia y África, además de Australia.

ENCUENTROS 2011: PROGRAM OVERVIEW

Time	Thursday - November 10th
15.00-18.00	Pre-Conference Registration
18.00-18.30	Welcome Remarks by Organizers
18.30-20.30	<p>ROUND TABLE "HACIENDO CHILE FUERA DE CHILE"</p> <p>This activity is the only one in the program to be conducted in Spanish. Its goal is to open a dialogue through a roundtable discussion about a number of initiatives led by motivated Chileans who are looking to connect entrepreneurs, businessmen and Chilean researchers with the world.</p> <p>Molly Pollack (Chile Global) Denise Saint-Jean (CONICYT) Ma. José Gallardo (ANIP) Rolando Ortega (Consulate of Chile in SF) Jorge Rojas (Chile-UC Davis Partnership)</p>
20.30-22.00	Welcome Reception with Horacio Salinas
22.00-1.30	Pub Crawling in Berkeley

Time	Friday - November 11th
8.00-9.00	On-Site Registration
9.00-9.45	<p>EVENT OPENING</p> <p>Welcome Remarks Hernan Cheyre</p>
9.45-10.45	<p>KEYNOTE SPEAKER</p> <p>Parag Saxena</p>
10.45-11.30	Coffee Break
11.30-13.00	<p>BIOMEDICINE</p> <p>Grabbing the Cat by the Tail: Discrete Steps by a DNA Packaging Motor and the Inter-Subunit Coordination in a Ring-ATPase - Carlos Bustamante</p> <p>Chile's Maternity Leave Legislative Bill: An evidence based analysis from a public health perspective - Sylvia Guendelman</p> <p>The GIGA: an initiative of the University of Liège for the economic redeployment of its Region - Joseph Martial</p>
13.00-14.30	Lunch
14.30-16.00	<p>SOCIAL & POLITICAL SCIENCES</p> <p>Chile from the Outside: A Comparativist's Perspective - Ruth Collier</p> <p>Protest and Political Discontent in Chile: Party Character and Education Policy in the Free-Market Era - Jennifer Pribble</p>
16.00-16.45	Coffee Break
16.45-18.15	<p>LAW & ECONOMICS</p> <p>International Criminal Law by Other Means - Alexandra Huneeus</p> <p>Explaining Multi-Institutional Transnational Mobilization: Tactical Shifts in the Campaign of the U'wa People in Colombia (1995-2005) - Pablo Rueda</p> <p>Macro-Contingent Unemployment Insurance - Eliás Albagli</p>
18.30-19.30	<p>WORKSHOP "NOBEL IDEAS"</p> <p>Charles H. Townes, Douglas D. Osheroff</p>
19.30-21.30	POSTER SESSION / COCKTAIL
21.30-1.30	CityTour "Night life in San Francisco"

Time	Saturday - November 12th
9.00-10.30	<p>INFORMATION TECHNOLOGY</p> <p>Establishing An International Research Program in Computer Science and Information Technology: Some Experiences - Leopoldo Bertossi</p> <p>Models for University Collaborations between Chile and California - Isaac Scherson</p>
10.30-11.15	Coffee Break / Poster Exhibition
11.15-12.45	<p>ARTS, LITERATURE & ARCHITECTURE</p> <p>A Chilean Writer in US Academia - Lina Meruane</p> <p>Latin American influence in Chilean folk music - Horacio Salinas</p> <p>Growth, Light, Emergence, and Structure - Mark Sarkisian</p>
12.45-14.15	Lunch
14.15-15.45	<p>EXACT SCIENCES, ENGINEERING & ENERGY</p> <p>Chilean Energy Challenge in the next Decade - Rodrigo Palma</p> <p>A North-South Nexus towards Sustainability - Giri Venkataramanan</p> <p>Microengineering The Future of Sustainable Social Housing - María Paz Guitierrez</p>
15.45-16.30	Coffee Break / Poster Exhibition
16.30-17.30	<p>KEYNOTE SPEAKER</p> <p>W. James Nelson</p>
18.00-19.00	<p>FEATURED ADDRESS</p> <p>Michelle Bachelet</p>
19.30-22.00	E2011 Conference Dinner
22.30-2.00	E2011 Conference Party

Welcome to Berkeley!

Berkeley is a city with a small population and a big reputation, famous around the globe as a center for academic achievement, scientific exploration, free speech and the arts.

The University of California was chartered in 1868 and its flagship campus — envisioned as a “City of Learning” — was established at Berkeley, on San Francisco Bay. Today the world’s premier public university and a wellspring of innovation, UC Berkeley occupies a 1,232 acre campus with a sylvan 178-acre central core. From this home its academic community makes key contributions to the economic and social well-being of the Bay Area, California, and the world (more information about UC Berkeley, www.berkeley.edu)

Venue

The meeting will take place at the University of California, Berkeley, at QB3 Stanley Hall Building, Classroom 105. The Building is located at the East Gate of UC Berkeley Campus next to the Hearst Memorial Mining Building.

More Info About Stanley Hall:
<http://qb3.berkeley.edu/qb3/stanley.cfm>

Email and Internet Facilities

Internet access is available free of charge with a password that will be provided at the registration desk. Please ask there for further details and information.

Where is the QB3 Stanley Hall Building in the Berkeley Campus Area?

A: QB3 Stanley Hall Building

Important contact phone numbers

Consulate General of Chile in San Francisco
Phone: (415) 982 7665 / (415) 982 7662
<http://chileabroad.gov.cl/san-francisco/>

UC Berkeley Directory Assistance: (510) 642-6000

Police and Medical Emergency: 911

SFO - San Francisco International Airport: (650) 821 8211

Taxi: Yellow Cab: (510) 774 7575

Other useful info

Climate

Berkeley has a cool summer Mediterranean climate (Köppen climate classification Csb), with dry summers and wet winters. Spring and fall are transitional and intermediate, with some rainfall and variable temperature.
Average high °F (°C) (nov): 62 (16)
Average low °F (°C) (nov): 47 (8)

Things To Do

Tour the Berkeley Campus

The UC Berkeley Visitor Center offers tours seven days a week, with reservation, led by expert student guides who know the campus and the nuances of student life.

Price: Free of charge.

Reservations & More Info: <http://visitors.berkeley.edu/tour/general.shtml>

Telegraph Avenue

Which runs north-south from the University Campus to Oakland, historically the site of much of the “hippie” presence in Berkeley, Telegraph Avenue is home to many restaurants, bookstores, and clothing shops, along with street vendors occupying its wide sidewalks. Telegraph attracts a diverse audience of visitors, including college students, tourists, artists, street punks, eccentrics, and the homeless.

Solano Avenue

Solano Avenue is one of the larger shopping districts in the Berkeley area. Businesses along Solano Avenue cover a wide range, including grocery stores, coffee shops, drugstores, bookstores, antique dealers, apparel outlets, ethnic restaurants and movie theaters.

Anna’s Jazz Island

Live Jazz Music, 2120 Allston Way
Reservations & More Info: <http://www.annasjazzisland.com>

Tilden Park

One of the District’s three oldest parks, Tilden has been called the jewel of the system, and its recreational activities have become a happy tradition for generations of East Bay youngsters.

More Info (and Source): <http://www.ebparks.org/parks/tilden>

Cal Performances

The University is showing all kinds of performances all the time,
More Info: <http://www.calperfs.berkeley.edu/>

Berkeley Public Library

2090 Kittredge at Shattuck
More Info: <http://www.berkeleypubliclibrary.org/>

Recommended Restaurants

Cheeseboard Pizza (Pizza)

1512 Shattuck Ave, Berkeley, CA 94709-1517
(510) 549-3183 | cheeseboardcollective.coop/

Top Dog Berkeley Southside (American / Hot Dogs)

2534 Durant Ave, Berkeley, CA 94704-1771
(510) 843-5967 | www.topdoghotdogs.com/

Trattoria La Siciliana (Italian Food)

2993 College Ave, Berkeley, CA 94705
(510) 704-1474 | www.trattorialasiciliana.com/

Venus Restaurant (American Food, Californian Food, Cafe)

2327 Shattuck Ave, Berkeley, CA 94704
(510) 540-5950 <http://www.venusrestaurant.net/>

Chez Pannise (Californian Food)

1517 Shattuck Ave, Berkeley, CA 94709-1598
(510) 548 5525 <http://www.chezpannise.com/intro.php>

Ici Ice Cream Shop (Dessert / Ice Cream)

2948 College Ave, Berkeley, CA 94705
(510) 665-6054 | www.ici-icecream.com/

La Note (French)

2377 Shattuck Ave, Berkeley, CA 94704
(510) 843 1535 | www.lanoterestaurant.com/

Bette’s Oceanview Diner (American, Cafe, Seafood)

1807 Fourth Street, Berkeley, CA 94710
(510) 644 3230 | www.worldpantry.com/bettes/home.html

Jupiter

2181 Shattuck ave, Berkeley, CA 94704
(510) 843 8277 <http://www.jupiterbeer.com/>

Organizers

Daniel Almonacid
President

University of California San Francisco
d.almonacid@encuentros2011.org

Cristian Hernandez
Vicepresident

Fundacion Ciencia para la Vida
c.hernandez@encuentros2011.org

Christian Wilson
Director of Operations

University of California Berkeley
yitowilson@encuentros2011.org

María José Navarrete
Program Director

Universidad Austral
mj.navarrete@encuentros2011.org

Jae Yen Shin
Assistant Director Biomedicine

University of California Berkeley
jy.shin@encuentros2011.org

Soledad Martínez
Assistant Director Biomedicine

University of California Berkeley
s.martinez@encuentros2011.org

Mayra Feddersen
Assistant Director Law & Economics

University of California Berkeley
m.feddersen@encuentros2011.org

Mauricio Larrain
Assistant Director Law & Economics

University of California Berkeley
m.larrain@encuentros2011.org

Luis Pablo Hervé
General Coordinator

Balvi Chile Ltda.
lp.herve@encuentros2011.org

Juan Pablo Hontavilla
Sponsorship and Media Liaison

Grupo Aranex / RedCiencia
jp.hontavilla@encuentros2011.org

Francisca Gómez
Assistant Director

Universidad Politécnica de Madrid
f.gomez@encuentros2011.org

Carolina Muñoz
Social Director

University of California Berkeley
c.munoz@encuentros2011.org

Alex Behn
Assistant Director Social & Political Sciences

Columbia University
a.behn@encuentros2011.org

Ernesto Muñoz
Assistant Director Social & Political Sciences

University of California Berkeley
e.munoz@encuentros2011.org

Patricio Mendoza
Assistant Director Exact Sciences, Engineering & Energy

University Wisconsin Madison
p.mendoza@encuentros2011.org

Ivan Dimov
Assistant Director Exact Sciences, Engineering & Energy

Stanford University
i.dimov@encuentros2011.org

Carolina Garri
Social Director

Fundacion Ciencia para la Vida
garricarolina@encuentros2011.org

Paula Tejada
Local Outreach Coordinator

ChileLindo
chilelindof@gmail.com

Julio Godoy
Assistant Director Information Technology

University of Minnesota
j.godoy@encuentros2011.org

Riva Quiroga
Assistant Director Arts, Literature & Architecture

Universidad de Chile
r.quiroga@encuentros2011.org

Fernando Herrera
Assistant Director Arts, Literature & Architecture

Skidmore, Owings & Merrill LLP
f.herrera@encuentros2011.org

Platinum Sponsors

GRUPO
ANTOFAGASTA
MINERALS

Fundación
Imagen de
Chile

Fundación
**Ciencia
& Vida**

Sponsors

AURUS
GESTIÓN DE INVERSIONES

Media Partners

13C CULTURA CON OTROS OJOS

Featured Address

Featured Address Open to the General Public

Michelle Bachelet, United Nations' Under-Secretary-General for Gender Equality and the Empowerment of Women (UN Women)

Ms. Bachelet most recently served as President of Chile from 2006 to 2010. A long-time champion of women's rights, she has advocated for gender equality and women's empowerment throughout her career. One of her major successes was her decision to save billions of dollars in revenues to spend on pension reform, which guaranteed a programme of social protections for women and children, despite the financial crisis. This included tripling the number of free early child-care centres for low-income families and the completion of some 3,500 child-care centres around the country.

Ms. Bachelet also held ministerial portfolios in the Chilean Government as Minister of Defence and Minister of Health. As Defence Minister, Ms. Bachelet introduced gender policies intended to improve the conditions of women in the military and police forces. As Minister of Health, she implemented health-care reform, improving attention to primary care facilities with the aim of ensuring better and faster health-care response for families.

Ms. Bachelet holds a medical degree. She also studied military strategy at Chile's National Academy of Strategy and Policy and at the Inter-American Defense College in the United States.

Event Opening

CORFO: the Chilean Economic Development Agency

Hernán Cheyre, Executive Vicepresident of CORFO

The Chilean Economic Development Agency, seeks to promote entrepreneurship and innovation in order to improve Chile's productivity and to help the country to become a global leader in competitiveness.

Previously, Hernan Cheyre served as Chairman of ECONSULT, a consulting company he personally founded in 1985 that is focused in economic analysis, financial matters and portfolio management. He also was chairman of the ECONSULT Investment Fund, dedicated to investing in private equity and venture capital.

Keynote Speakers

Was your Ancestor a Slime mold? The Evolution of Epithelia and Animals

W. James Nelson, Stanford University

A tube surrounded by a simple layer of cells, called an epithelium, is the most basic tissue organization in animals. Epithelial organization requires proteins that glue cells together and organize the interior cytoskeleton of the cells that are thought to have evolved at the time animals first appeared, about 600 million years ago. I will show evidence that an epithelial tube occurs in organisms that are much more primitive than animals, and that the mechanisms involved are similar to those in animals, thus demonstrating an evolutionarily conserved mechanism in issue organization that may have originated 1.5 billion years ago.

New Silk Route

Parag Saxena, CEO of NSR Partners

New Silk Route is a \$1.4 billion fund dedicated to India and other emerging economies of Southeast Asia. Parag is also co-founder & CEO of Vedanta Capital LLC. He is a multi-year member of Forbes' Midas list (2006-2009). Prior to 2006, Parag Saxena led INVESCO Private Capital as CEO and Chancellor Capital where he led over 90 investments of which a third went public. Over his 28 year career, in investing, Parag's team has made over 300 investments including, Amgen, Celgene, Costco, Masimo, MetroPCS, PictureTel, Polycom, Staples, Starbucks

Grabbing the Cat by the Tail: Discrete Steps by a DNA Packaging Motor and the Inter-Subunit Coordination in a Ring-ATPase

Dr. Carlos Bustamante, University of California Berkeley

As part of their infection cycle, many viruses must package their newly replicated genomes inside a protein capsid to insure its proper transport and delivery to other host cells. Bacteriophage phi29 packages its 6.6 mm long double-stranded DNA into a 42 nm dia. x 54 nm high capsid using a multimeric ring motor that belongs to the ASCE (Additional Strand, Conserved E) superfamily of ATPases. A number of fundamental questions remain as to the coordination of the various subunits in these multimeric rings. The portal motor in phi29 is ideal to investigate these questions. Using optical tweezers, we find that this motor can work against loads of up to ~57 picoNewtons on average, making it one of the strongest molecular motors ever reported. Interestingly, the packaging rate decreases as the prohead is filled, indicating that an internal pressure builds up due to DNA compression.

The capsid pressure at the end of the packaging is ~6 MegaPascals, corresponding to an internal force of ~52 pN acting on the motor. We have identified where in the mechanochemical cycle the chemical energy of ATP is converted into mechanical work. Using ultra-high resolution optical tweezers, we have performed the first direct measurement of the step size of a translocating ring ATPase. What emerges is a surprising mechanism that involves a step size with a non-integer number of base pairs and that reveals an unexpected degree of coordination among the individual subunits that has not been proposed previously for a ring ATPase.

Chile's Maternity Leave Legislative Bill: An evidence based analysis from a public health perspective

Sylvia Guendelman, University of California Berkeley

On March 11, 2011 President Piñera submitted a maternity leave bill to the Chilean Congress which would extend postpartum maternity leave for working mothers from 12 weeks to 24 weeks and give mothers more flexibility in configuring their maternity leave arrangements, including transferring a portion of prenatal leave to the postpartum period or to their male partners.

In this session we will evaluate the pros and cons of this proposed legislation from a health standpoint, using evidence from our maternity leave studies conducted at UC Berkeley as well as from other US and international studies. In addition, we will consider what we can learn from this bill and how it could apply to improve current US maternity leave policies.

The GIGA: an initiative of the University of Liège for the economic redeployment of its Region.

Joseph Martial, University of Liège

The GIGA (interdisciplinary Cluster of Applied Geno-proteomics) is a unique structure based in the University of Liège (Belgium) which integrates a centre of excellence in academic research (550 scientists), eight technological platforms, a centre for continued training in biotechnology, an office of technology transfer and an area for private biotech companies located next to a biotech incubator, all of that oriented towards the new "omics" technologies. The GIGA is one of the best examples of a university initiative aiming at promoting the economic development of its region by first stimulating the excellence in its basic academic research and then adding all the ingredients which allow the technology transfer between the university and the private sector, the later being a multinational or a young spin-off.

Lectures | SOCIAL & POLITICAL SCIENCES

Protest and Political Discontent in Chile: Party Character and Education Policy in the Free-Market Era

Jennifer Pribble, University of Richmond

Throughout the course of 2011, Chile has witnessed increasingly intense social mobilization and growing discontent with the political process. This dissatisfaction seems to have taken politicians by surprise and both the governing center-right coalition and the opposition Concertación parties have been unable to effectively respond to the protests, thus underscoring several interesting questions: why, despite generally strong economic growth, declining poverty, and increased social mobility, have many Chileans grown unsatisfied with the political system? Moreover, what explains the inability of Chile's primary political parties to respond to this discontent? Finally, what does this standoff mean for Chilean democracy? This presentation seeks to answer these questions, providing an overview of how the character of Chile's political parties has influenced the design of social policy and the recent expansion of political conflict over the issue of education policy.

Chile from the Outside: A Comparativist's Perspective

Ruth Collier, University of California Berkeley

A personal account of Professor Collier's connections to Chile as a researcher and her expert view of long term political processes in Chile.

International Criminal Law by Other Means

Alexandra Huneeus, University of Wisconsin

The core crimes codified in international law – genocide, war crimes, and crimes against humanity – are notable not only because they “deeply shock the conscience of humanity,” but because they are uniquely resistant to national prosecution. Impunity has been the historical norm. With the Cold War’s end, the international community began to enforce accountability by stepping in and shouldering the task of prosecution itself. To this end it has participated in the creation of eight international and hybrid criminal tribunals, and invests hundreds of millions of dollars each year. Although the project of hands-on involvement by the international community in the prosecution of crime is still in the developmental stage, it has generated intense scholarly and political debate. Two criticisms of both the international and hybrid criminal tribunals are that they are not cost effective, and that their work is too removed from the lives of those most affected by the crimes they prosecute. The article proposes that there is an alternative form of international jurisdiction aimed at fostering prosecution of international crimes that has been overlooked by scholars but, in light of the constraints of the international and mixed criminal courts, holds great potential: the jurisdiction currently exercised by international human rights bodies of ordering and supervising national prosecutions. In particular, the Inter-American Court of Human Rights has made national prosecution of gross state-sponsored crimes a center-piece of its regional agenda. The article will argue that this Latin American innovation is an important contribution to the international effort to end impunity. It should be considered as a complement and, in certain situations, an alternative to the work of the current international criminal tribunals.

Macro-Contingent Unemployment Insurance

Elias Albagli, University of Southern California

I propose an unemployment insurance (UI) scheme contingent on aggregate unemployment dynamics. The insurance is triggered mechanically when unemployment rises consistently and fast for more than 3 months, or when it surpasses a critical value (9%). It covers 75% of previous net income, and lasts the minimum between 9 months and the period when aggregate unemployment falls below the critical level. The objective of the macro UI is coordinating the expectations of firms and households at a “high employment equilibrium” in the outset of recessions. The generous insurance should have significant effects in reducing the precautionary savings motive of households when economic conditions appear to deteriorate, stabilizing aggregate demand and reducing the incentives of firms to fire workers. The proposed scheme is thus strategic: a successful macro-contingent UI is one which is seldom triggered in practice. A conservative quantification of the costs using Chilean unemployment data from 1986-2011 suggests the measure can be financed by a 1% payroll tax (shared by employees and firms).

Explaining Multi-Institutional Transnational Mobilization: Tactical Shifts in the Campaign of the U’wa People in Colombia (1995-2005)

Pablo Rueda, University of California Berkeley

This paper uses the campaign of Colombia’s U’wa indigenous people against oil extraction in their land as a case study to understand how the interaction between the state, the law and the market help to shape the tactics and scale of activism. It analyzes how the campaign shifted away from law-centered tactics to “market tactics” this is, how it started using the tools available in the global market economy to prevent oil extraction from U’wa land.

The shift from legal to market tactics suggests the need to conceptualize social movement tactics as a complex, multidimensional phenomenon. This paper draws on the multi-institutional approach to social movements to show how tactics can be conceptualized as a three dimensional space.

Conceptualizing tactics in this way helps capture whether activists are engaging their antagonists directly or indirectly, the degree to which they are using non-institutional or institutional means to engage them, and the extent to which those means are used to coerce or persuade their targets. Conceptualizing social movement tactics along a three dimensional space helps us refine the categories through which we assess the role of economic, political, and legal factors in providing the resources, and opportunities for transnational activism.

Models for University Collaborations between Chile and California

Isaac D. Scherson, University of California Irvine
 From July 1, 2009 to June 30, 2011, I served as Study Center Director (SCD) of the University of California Education Abroad Program (UCEAP) in Santiago, Chile. My main function was to supervise and manage the administrative and academic aspects of the integration of UC EAP students into the two flagship Universities in Chile, namely the Universidad de Chile and the Pontificia Universidad Católica de Chile. Under UCEAP, UC Students come to Chile for one or two semesters and take courses in either one of these two partner Universities. Upon completion, courses are applied to the student's UC study program as regular UC courses. A reciprocity program allows U de Chile and PUC students to come to UC campuses to take courses using a similar arrangement. During my tenure as UCEAP SCD, I was exposed to the inner workings of many schools and departments as well as the culture of Chilean academic research laboratories. I visited and lectured in several Academic Institutions, public and private, and participated in research related to my field of expertise. As a result, I had an opportunity to devise different models of academic collaborations suitable for implementation between the University of California and Chilean Universities. In my presentation at Encuentros 2011, I shall introduce, describe and discuss the most promising of the models for academic collaborations and open discussion with the audience to obtain critical feedback and further promote such collaborations.

Establishing An International Research Program in Computer Science and Information Technology: Some Experiences

Leopoldo Bertossi, Carleton University, Canada
 Most of the Latin American countries are not playing a prominent role at the international level in research and innovation in computer science and information technology (CS&IT). In general, it is possible to find in them excellent students with a solid background. However, these strengths have not been leveraged in an attempt to increase research and innovation in those areas. On the other side, there are a few success stories in relation to research, particularly in Chile. In this presentation we discuss, at the light of personal perspectives and experiences in data management research, some of the problems a researcher in CS&IT has to confront when establishing a successful research program in Latin America, and also some of the factors behind the successful experiences.

Latin American influence in Chilean folk music

Horacio Salinas, Inti-Illimani Histórico
 Unlike most of Latin American countries, Chilean music is full of rhythmic, instrumental, melodic and harmonic influences from a variety of musical sources from other countries. This point makes us to ask ourselves: Is Chilean music unable to sustain itself only in our own traditions? The exposition will review Chilean folk music since the appearance of Violeta Parra in the musical scene, using a guitar to provide different examples.

A Chilean Writer in US Academia

Lina Meruane, New York University
 Being a Chilean writer in the US can be a serious challenge. While it is a fact that the Spanish-speaking population in this country continues to increase, it is also true that the educational system reinforces social pressures that contribute to the loss of the heritage language by the third generation. Readership in Spanish might be growing here, but can this growth be sustained? We must not lose sight of the fact that reading is not expanding elsewhere. Latin American literature is read and discussed in Spanish mainly at universities although, in recent years, academics have gravitated more and more towards theoretical digression moving away from literature itself. To add another layer of complexity, for a writer –and there are many Latin American y Chilean writers who have come to the US to pursue an academic career in literature- it has become increasingly difficult to get teaching jobs that allow them to continue to be writers. Teaching and research are full-time jobs, as intense and challenging as writing fiction. Writers are looked upon with some suspicion –how much of your time will be devoted to research, to teaching, to advising students? What is your passion? Thinking through my own experience during 11 years in the US, I will try to address all of these issues and explain how I have been able, so far, to meet the challenge.

Growth, Light, Emergence, and Structure

Mark P. Sarkisian, Skidmore, Owing & Merrill
 Are our cities ordered only by the streets that manage flows of vehicular and pedestrian movements where the areas in between are void and absent of life? Should our structures be restricted to regular load paths defined by elements set up on disciplined grids ignoring the spaces between - ignoring their contributions only because an order has been imposed upon us? Should our structures be designed as static objects or as objects that are in continuous motion; should we continue to think of our structures two-dimensionally instead of volumetrically?. Natural growth and the theory of emergence relate to light, space, and structure suggesting solutions that not only lead to structural efficiency but also to those that create a symbiotic relationship between structure, architecture, and building systems: design solutions that could be fluid - interactive and transient without permanence. What if structures in the future could be designed for basic sustained forces by using the material internally flowing in response to transient loading, increasing in density in areas where necessary? What if this behavior was three-dimensional, considering the volume of a structure rather than just its perimeter? What if the behavior emerged through a central controlling force of collective intelligence?

A North-South Nexus towards Sustainability

Giri Venkataramanan, University of Wisconsin
 In recent years, various global events have led to an introspection among the scholarly community to undertake a deep scrutiny of the long term viability of the industrialized human enterprise as we know it. While the global 'north' is suffering from an established culture of unsustainable consumption, the global 'south' is aspiring to grow out of a trap of subsistence and survival. In this context, a grasp of answers to the question of reaching a happy medium are found among scholarly encounters between the north and the south. This presentation will provide a case study of investigations in the field of electric 'microgrids' that illustrate enriching 'north-south' encounters to illustrate the potential of collaborative innovation in the quest for sustainability and development simultaneously. The idea of a 'living lab' or a 'sustainability field station' will be discussed as a vehicle to provide a design space for scholars of multiple to disciplines to engage in collaborative innovation.

Microengineering The Future of Sustainable Social Housing

Maria-Paz Gutierrez, University of California Berkeley
 Approximately one hundred million people live at the present in slums across the Americas. These enclaves are largely concentrated along coastlines in regions of energy and water stress characterized by inadequate waste management. The convergence of such conditions create a strong need for cost- and resource-efficient housing, particularly in urban areas of regions under high flood risk primarily consequent to climate change. Up to date most sustainable building innovation centers on "higher-end" construction. However, due to sheer quantity, affordable housing is one of the highest energy ex-penders in the world. Thus, affordable housing, particularly in highly populated and underdeveloped coastal or river basin regions, needs sustainable building innovation, to reduce energy and water consumption and to improve human comfort. The need is urgent: these coastal and river edge areas are flood-prone, and flooding is the single highest destructive natural agent of housing infrastructure in the Western Hemisphere. A key challenge in sustainable building innovation is the integration of cost-and resource-efficient building systems deployed to control multiple climatic flows. Yet, the convergence of architecture, science, and engineering is forging new frontiers of sustainable building technologies. At its base is the potential to streamline radically new multifunctional resource efficiency. This presentation will discuss a research project SHAPING Recycling and Thermal Control housing based on this new interdisciplinary model that implements microengineering principles at the scale of architecture. SHAPING Recycling and Thermal Control is a disaster relief housing prototype that tests the integration of solar based energy storage and greywater recycling for thermal and water management suitable for flood zones based on microoptics and microfluidics. The interdisciplinary research, supported by the NEXUS Fulbright Scholar Award for Applied Research, uses as a testbed Mehuin, a fisherman village in southern Chile. Mehuin has been recurrently affected both by inundations and water stress due to industrial contamination. It is hence chosen as a means to evaluate the applicability and concrete potential of solar-based integrated greywater reuse and thermal storage and control in an area with water stress and high energy demands. As a recent member of the OECD, Chile aims to provide leadership in the area of sustainable buildings, water and energy development. SHAPING Recycling and Thermal Control disaster relief housing prototype establishes a unique opportunity for transnational collaboration that involves academia, government, NGOs, and industry. Its aim is to ignite radically new models of resource efficiency applied to social housing in the Western Hemisphere.

Chilean Energy Challenge in the next Decade

Rodrigo Palma-Behnke, Universidad de Chile
 Energy security, efficiency, and sustainability are key challenges for Chile in the next decade. The high energy prices observed in the past five years under a critical point of view of the society about new energy projects, configure a complex scenario. This presentation offers an overview of the current situation and a comparison with other countries. Innovation in the energy field is presented as an important way to deal with the current situation. Examples of innovation initiatives are showed. Some specific strategies are also presented. Finally, the role of the new generation of Chilean researchers is discussed.

Workshop Nobel ideas

Douglas Osheroff

Charles Townes

A candid conversation with two distinguished Nobel Prize winners —Charles H. Townes, UC Berkeley (Nobel Prize in Physics 1964 "for fundamental work in the field of quantum electronics, which has led to the construction of oscillators and amplifiers based on the maser-laser principle") and Douglas D. Osheroff, Stanford University (Nobel Prize in Physics 1996 " for the discovery of superfluidity in helium-3") — about their passion for research; the significance of the Nobel Prize in general and in their lives; how they reached the ideas that awarded them the most important scientific prize in the world; how receiving the Nobel Prize changed their day-to-day lives; the impact of the Prize on their families and friends; their hobbies, their travels, their teaching, their dreams as children and as young adults, their doubts, their certainties, and their position as role models for younger generations... Jorge Ruffinelli (Professor of Literature and Film at Stanford University) will serve as the moderator, and will also ask them for their favorites films, and novels, and poems, and non-scientific essays...

Round Table "Haciendo Chile fuera de Chile"

Molly Pollack

Rolando Ortega

Jorge Rojas

Denise Saint-Jean

María José Gallardo

This activity is the only one in the program to be conducted in Spanish. Its goal is to open a dialogue through a roundtable discussion about a number of initiatives led by motivated Chileans who are looking to connect entrepreneurs, businessmen and Chilean researchers with the world. The panel is composed of, Molly Pollack (ChileGlobal, Fundación Chile Image), Jorge Rojas (UC Davis-Chile Initiative), María José Gallardo (Más Ciencia para Chile/ National Association of Postgraduate Researchers), Rolando Ortega (Consulate General of Chile in San Francisco), Denise Saint-Jean (Program for Advanced Human Capital Formation, CONICYT)

A

Aiko Dora Adell Nakashima
Pathology
UC Davis/Davis, USA
aikoadell@yahoo.com

Elías Albagli
Finance and Business Economics
University of Southern California
Los Angeles, USA
albagli@marshall.usc.edu

Ana Maria Iboroz
Mathematics
UC Berkeley
Berkeley, USA
ana.maria@berkeley.edu

Daniel E
Bioengineering
University of California San Francisco
San Francisco, USA
daniel.almonacid@ucsf.edu

Felipe Aquea
Life Sciences, Biotechnology
Salk Institute
San Diego, USA
faquea@salk.edu

Andres J Aranda Diaz
Biochemistry
UCSF
San Francisco, USA
andres.arandad@gmail.com

Bernardita Araya Kleinstauber
Biotechnology
CFR
Santiago, Chile
baraya@difrecalcine.cl

Paz Arroyo
Engineering
University of California Berkeley
Berkeley, USA
pazarroyo@gmail.com

B

Michelle Bachelet
Social Policies, Politics
UN Women
New York, USA

Felix Bacigalupo
Life Sciences
University of California
Davis, USA
felixbacigalupo@yahoo.com.ar

Mauricio A Baez
Life Sciences
Universidad de Chile
SANTIAGO, Chile
mau.baez@gmail.com

Alex Behn
Clinical Psychology
Columbia University
New York, USA
ajb2188@columbia.edu

Leopoldo Bertossi
Information Technology
Carleton University
Ottawa, Canada
bertossi@scs.carleton.ca

Isabel E Bignon
Systems Engineering
George Washington University
Arlington, USA
isabel.bignon@gmail.com

Carla Valentina Bustamante
Business & Entrepreneurship
University of Colorado, Boulder
Boulder, USA
carla.bustamante@colorado.edu

Carlos Bustamante
Molecular studies
UC Berkeley
Berkeley, USA
carlos@alice.berkeley.edu

Tomas Buttazzoni
Energy, Law.
Babson College
Boston, USA
tbuttazzoni1@babson.edu

C

Paola Antonieta Carvajal Almeida
Finance/Economics
Finnovative
San Francisco, USA
paola.carvajal@simon.rochester.edu

Jose A Castro
Higher Education
Innova College
Miami, USA
jose.castro@innovacollege.com

Hernan Cheyre
Economics
CORFO
Santiago, Chile
hcheyre@corfo.cl

Ruth Collier
Political Sciences
UC Berkeley
Berkeley, USA
rcollier@berkeley.edu

Alexis Cook Leon
Social Sciences
Boston
University/Boston, USA
alexiscookleon@yahoo.com

Lorna Cortes
Organizational
Psychology Alliant International
University San Francisco, USA
lornacortes@gmail.com

Darko D Cotoras
Evolutionary Biology
UC Berkeley
Berkeley, USA
darkocotoras@berkeley.edu

Nestor H Cuevas
Geophysics
Schlumberger
Berkeley, USA
ncuevas@slb.com

D

Rene Davids
Architecture and Urban Design
UC Berkeley
Berkeley, USA
rdavids@berkeley.edu

Ivan K. Dimov
Bio
Engineering Stanford
University/Stanford, USA
ivan.dimov@gmail.com

E

Evan Epstein
Law, Corporate Governance, Venture Capital
Rock Center for Corporate Governance at Stanford University
Stanford, USA
epstein.evan@gmail.com

F

Mayra Feddersen
Law
Jurisprudence and Social Policy Program
Oakland, USA
feddersen.mayra@gmail.com

Adriela Fernandez
Social Sciences
Purdue University
West Lafayette, USA
afernan@purdue.edu

Maximiliano Figueroa
Life Science
GIGA-R University of Liege
Liege, Belgium
mfigueroa@ulg.ac.be

Enrique A. Fuentes
Arts
AES
San Francisco, USA
scale112@hotmail.com

F

Yuly Fuentes Medel
Life Sciences
UMASS
Worcester, USA
yulyfuentesmedel@gmail.com

Sebastian Fuenzalida
Innovation - Product Development
UC Berkeley School of Information
Berkeley, USA
sebastian@ischool.berkeley.edu

G

Veronica Gacitua
Computer Sc.
SAP
Palo alto, US
veronica.gacitua@gmail.com

María José Gallardo
Molecular studies
ANIP
Concepción, Chile
mjgn23@gmail.com

Alejandra Gallardo-Godoy
Medicinal Chemistry
UCSF
San Francisco, USA
larubis@gmail.com

Claudio Gárate
Communication
Cable Channel Thirteen
Santiago, Chile
cgarate@13.cl

Carolina Paz Garri
Life Sciences and Biotechnology
Universidad Andres Bello/Fundacion Ciencia para la Vida
Santiago, Chile
c.garri@encuentros2011.org

Daniel A. Garrido
Biotechnology
University of California, Davis
Davis, USA
dagarrido@ucdavis.edu

Tomas Gazmuri
Engineering, Economy
The Wharton School
Philadelphia, USA
tgazmuri@wharton.upenn.edu

Julio Erasmo Godoy
Computer Science
University of Minnesota
Minneapolis, USA
juliogodoy@gmail.com

Loreto Alejandra Godoy
Life Sciences
UC Davis
Davis, USA
lgodoy@ucdavis.edu

Francisca Gómez Gajardo
Social Science
Technical University of Madrid
Madrid, Spain
fgomezgajardo@gmail.com

Guillermo Gonzalez
Public Policy
University of California, Berkeley
Berkeley, USA
gonzalezg@berkeley.edu

Sylvia Guendelman
Community Health and Human Development
UC Berkeley
Berkeley, USA
sylviag@berkeley.edu

Eduardo Guerrero Bolivar
Architecture, Urban Design, Planning
University of California, Berkeley
Berkeley, USA
edoguerr@gmail.com

Maria Paz Guitierrez
Architecture
UC Berkeley
Berkeley, USA
mpazgut@berkeley.edu

paulina gutierrez zepeda
education
portland state university
Portland, USA
gutizep@gmail.com

H

Luisa Fernández Hansen
Physics
Lawrence Livermore National Laboratory
Livermore, USA
hansen13@llnl.gov

Ricardo Henoch
Structural Engineering
Stanford University
Berkeley, USA
rhenochi@stanford.edu

Matias Hernandez
Biochemistry
Max Planck Institute for Biophysical Chemistry
Goettingen, German
yj.matias.hernandez@gmail.com

Cristian Hernandez Cuevas
Biotechnology
Fundacion Ciencia para la Vida
Santiago, Chile
c.hernandez@bionova.cl

Fernando Herrera
Architecture
Skidmore, Owings & Merrill LLP
San Francisco, USA
f.herrera@encuentros2011.org

Luis Pablo Hervé
Information Technology
BALVI Chile Ltda.
Valdivia, Chile
p.herve@encuentros2011.org

Gabriela Hilliger
Law
Berkeley
Berkeley, Chile
gabrielahilliger@gmail.com

Juan Pablo Hontavilla
Social Sciences
RedCiencia
Santiago, Chile
jp.hontavilla@redciencia.org

Alexandra Huneus
Law
University of Wisconsin
Madison, USA
huneus@wisc.edu

I

Juan E. Ibanez
Law
UC Berkeley
Stanford, USA
jeibanez@gmail.com

J

Sebastian I Jaramillo
Life Sciences
Pacific Northwest National Lab
Richland, USA
sebajarrar@gmail.com

K

Mauricio Larrain
Economics
UC Berkeley
Berkeley, USA
m.larrain@encuentros2011.org

L

Gudrun M. Kausel
Life Science
Universidad Austral de Chile
Valdivia, Chile
gkausel@uach.cl

Catherine Lambert
Life Sciences
University Paris
13Bobigny, France
cath.lambert.r@gmail.com

Carmen Gloria Landa
Event and Meeting Planning
San Francisco State University
Berkeley, USA
cglorialanda@gmail.com

Pedro Larracochea
Communication
Cable Channel Thirteen
Santiago, Chile
plarracochea@13.cl

Rodolfo Lauterbach
Economics
UNU-MERIT
Limburg, Netherlands
rodolfolauterbach@gmail.com

Michael G Leatherbee
Entrepreneurship, Technology and Strategy
Universidad Católica de Chile
Stanford, USA
mile@stanford.edu

Paula Leighton
Communication
El Mercurio
Santiago, Chile
salud@mercurio.cl

Macarena A Lolas Mocarquer
Human health, Biotechnology
Fundación Ciencia para la Vida
Santiago, Chile
macalolas@gmail.com

Boris A. Lucero
Life Sciences
Universidad Católica del Maule/Universidad de Chile-
Talca, Chile
balucero@gmail.com

M

Beatriz Manz
Geography and Ethnic Studies
UC Berkeley
Berkeley, USA
bmanz@berkeley.edu

Fernando Otoniel Mardones
Animal Sciences
UC Davis
Davis, USA
fomardones@ucdavis.edu

Joseph Martial
Molecular Biology and Genetic Engineering
Université de Liège
Liège, Belgium
jmartial@ulg.ac.be

Maria Soledad Martinez Gutierrez
Health Services and Policy Analysis
UC Berkeley/Universidad de Chile
Albany, USA
msmartin@med.uchile.cl

Zoë Matthews
Business
British American Business Council Northern California
San Francisco, USA
zoedee80@gmail.com

Ricardo A. Matute
Chemistry
UCLA
Los Angeles, USA
rimatute@yahoo.net

Vikram Mehta
Investment
New Silk Route Partners
New York, USA
vikram@nsrpartners.com

Bernardita Mendez
Biotechnology
Fundación Ciencia para la Vida
Santiago, Chile
bmendez@bionova.cl

Hector Eduardo Mendez
Social Sciences
Retired
Oakland, USA
mendez1942@aol.com

Patricio A Mendoza-Araya
Electrical Engineering
UW-Madison
Madison, USA
p.mendoza@encuentros2011.org

Lina Meruane
Writer, Essayist and Cultural Journalist.
New York University
New York, USA
lm575@nyu.edu

Christopher Miano
Latin Politics
University of California
New York, USA
chris@latinventure.org

Cristian E Miranda
Life Science
Stanford University
Palo Alto, USA
cmddds@pacbell.net

Marcos Karel Miranda
Education
Columbia Educational Designs
Beaverton, USA
director@columbiaus.com

Francisco M Moran Messen
Endocrinology
CA EPA
Davis, USA
panchomm@sbcglobal.net

Juan Antonio Munizaga
Environmental Engineering
University of Cantabria
Santander, Spain
jamunizaga@gmail.com

Carolina Munoz
Earth Science
University of California
Berkeley, USA
carolimunoz@berkeley.edu

María Teresa Muñoz Quezada
Lif Sciences
Universidad de Chile, Universidad Católica del Maule
Talca, Chile
mtmunoz@ucm.cl

Ernesto Adrian Muñoz-Lamartine
Public Policy
UC Berkeley
Albany, USA
emunoz@berkeley.edu

Darwin J Mutarello-Wuillans
Biotechnology
Brotar Ltda.
La Serena, Chile
dmutarello@brotarbiotecnologia.cl

N

Maria Jose Navarrete Talloni
Life Sciences
Universidad Austral de Chile
Valdivia, Chile
mj.navart@gmail.com

W. James Nelson
Molecular and Cellular Physiology
Stanford University
Stanford, USA
wjnelson@stanford.edu

O

Gabriel Oberreuter
Information Technology
University of Chile
Santiago, Chile
goberreuter@gmail.com

René Olivares
Literature
Potsdam Universität
Potsdam, Germany
rene.olivares.j@gmail.com

Gonzalo Olivares
Developmental Biology
Stanford University
Palo Alto, USA
golivarh@gmail.com

Viviana R Ordenes
Biotechnology
Brotar Ltda.
La Serena, Chile
vordenes@brotarbiotecnologia.cl

Rolando Ortega
International Relations
General Consulate of Chile
San Francisco, USA
rortegak@minrel.gov.cl

Douglas D. Osheroff
Physics
Stanford University
Stanford, USA
osheroff@stanford.edu

Senem Evrim Ozer
Higher Education
San Francisco State University
San Francisco, USA
seozer@sfsu.edu

P

Rodrigo Palma
Renewable Energy
Universidad de Chile
Santiago, Chile
rodpalma@ing.uchile.cl

Carolina Parra
Physics
Stanford University
Stanford, USA
cparra@stanford.edu

Maria Perez
Social sciences, economics, education
Stanford University
Portola Valley, USA
mariaperez@gmail.com

Paulina P Perez Mejias
Higher Education University of Maryland, College Park/
USACH
Washington, USA
paulinaperezmejias@gmail.com

Claudio A Pinto
Information Technology
UC Berkeley
Pleasanton, USA
pintoca@gmail.com

Molly Pollack
Economy
ChileGlobal
Santiago, Chile
mpollack@imagendechile.cl

Jennifer Pribble
Political Sciences
University of Richmond
Richmond, USA
jpribble@richmond.edu

Q

Riva Quiroga
Literature, Arts
Universidad de Chile
Santiago, Chile
rivaquiroga@gmail.com

R

Sebastian Raveau
Transportation Engineering
Pontificia Universidad Catolica de Chile
Santiago, Chile
sraveau@uc.cl

Rodrigo Anselmo Reinoso
Biotechnology
Universidad de Concepción
Concepción, Chile
rreinoso@udec.cl

Diego A Rigo-Righi
Finance
Babson
Wellesley, USA
drigorighi1@babson.edu

Jorge Rojas
Law
UC Davis
Davis, USA
jhrojas@ucdavis.edu

Pablo Rueda
Comparative Politics
UC Berkeley
Berkeley, USA
prueda@berkeley.edu

Jorge Ruffinel
Iberian and Latin American Cultures
Stanford University
Stanford, USA
jorge321@aol.com

Juan D. Ruiz
Public Health
California Department of Public Health
Richmond, USA
Juan.Ruiz@cdph.ca.gov

S

Denise M Saint-Jean
Social Sciences
CONICYT
Santiago, CHILE
dsaintjean@conicyt.cl

Catalina Andrea Saldivia Lagos
Peace and Conflict Studies, IR, HR, Technology
UC Berkeley; Mobilizing Health
Santa Monica, USA
csaldivia.lagos@gmail.com

Horacio Salinas
Musical Composition, Guitar Interpretation
Inti-Illimani Histórico
Santiago, Chile
horaciosalinas@gmail.com

Maria Antonieta Sanchez Farran
Engineering, Life Sciences
The Pennsylvania State University
University Park, USA
antosanf@gmail.com

Javier Santander
Life Sciences and Biotechnology
Arizona State University
Tempe, USA
jasantander@asu.edu

Mark Sarkisian
Structural Engineering
Skidmore, Owings & Merrill LLP, USA
San Francisco, USA
mark.sarkisian@som.com

Parag Saxena
Investor, Founding General Partner & CEO
New Silk Route Partners
New York, USA

Isaac D. Scherson
Information Technology
University of California Irvine
Irvine, USA
isaac@ics.uci.edu

Alex Seelenberger
Life Science Venture Capital
Aurus
Santiago, Chile
aseelenberger@aurus.cl

Carolina Andrea Sepulveda
Biochemistry
Universidad de Santiago de Chile
Santiago, Chile
carola.sepulveda.n@gmail.com

Jae Y. Shin
Life Sciences
UC Berkeley
Berkeley, USA
jy.shin@encuentros2011.org

Felipe Silberstein
Business and IT
Babson College
Boston, USA
felipe@silberstein.tv

Alonso Ignacio Silva
Public Policy in Education
Humphrey Program (Fulbright)/ Vanderbilt University-
Nashville, Chile
asilva@opte.cl

Cristian Streeter
Internet/Clean Tech/Renewables
Monster.com
San Francisco, USA
cristian.streeter@gmail.com

T

Estefania Tarifeño
Life Science
GIGA-Research University of Liege
Liege, Belgium
etarisal@gmail.com

Paula Tejada
Intercultural Consultant
Chile Lindo
San Francisco, USA
chilelindosf@gmail.com

Magaly Toro Ibaceta
Food Microbiology
University of Maryland
College Park, USA
magaly.toro.i@gmail.com

Mauricio C Toro-Nahuelpan
Biotechnology
Brotar Ltda.
La Serena, Chile
mauricio.toro.n@gmail.com

Cynthia Marcela Torres Godoy
Environmental Science and Chemistry
Tennessee Technological University
Cookeville, USA
cmtg75@gmail.com

Charles H. Townes
Physics
UC Berkeley
Berkeley, USA

Nicolas Trajtman
Finance
Klooff
Santiago, Chile
trajtman@gmail.com

U

Juan Antonio Ugalde
Microbiology, Bioinformatics, Genomics
Scripps Institution of Oceanography, UC San Diego
San Diego, USA
jugalde@ucsd.edu

V

Gonzalo Valdes
Information Technology
Stanford University
Palo Alto, USA
gonzalo.valdes@stanford.edu

pablo valdes-donoso
Epidemiology-Economy
UC Davis
Davis, USA
pvaldesdonoso@ucdavis.edu

Patricio Valdivia
EnergyUniversity of Arizona
Tucson, USA
pvl@email.arizona.edu

Pablo Valenzuela
Biotechnology
Fundacion Ciencia para la Vida
Santiago, Chile
pvalenzu@bionova.cl

Fernando Valiente-Echeverría
Life Sciences
Lady Davis Institute for Medical Research - McGill University
Montreal, Canada
fvalient@gmail.com

Gustavo Antonio Vasquez
Life Sciences
University of Utah
Salt Lake City, USA
gmountez@yahoo.com

Giri Venkataramanan
Electrical & Computer Engineering
University of Wisconsin
Madison, USA
giri@engr.wisc.edu

Alexander M Vergara
Bioinformatics
Brotar Ltd. Science & Biotechnology
La Serena, Chile
a.vergara@brotarbiotecnologia.cl

Inés A Villafañe-León
Education, Literature, Multilingual Translation, Writer
California Association of Bilingual Education
Palo Alto, USA
inesleon@comcast.net

Carlos Alberto Villalobos Barría
EconomyUniversity of Goettingen
Goettingen, Germany
cvillal@uni-goettingen.de

Natalia Andrea Villavicencio
Life SciencesUC Berkeley
Berkeley, USA
natvillav@gmail.com

W

Julissa Jeria Westerman
Life Sciences
independent
Burlingame, USA
drajeria@gmail.com

Christian A.M. Wilson
Chemistry
University of California Berkeley
Berkeley, USA
yitowilson@gmail.com

Y

Tadaishi Yatabe
Veterinary Epidemiology
University of California Davis
Davis, USA
tadaishi@gmail.com

Program at a glance

Time	Thursday - November 10th
15.00-18.00	Pre-Conference Registration
18.00-18.30	Welcome Remarks by Organizers
18.30-20.30	ROUND TABLE "HACIENDO CHILE FUERA DE CHILE"
20.30-22.00	Welcome Reception with Horacio Salinas
22.00-1.30	Pub Crawling in Berkeley

Time	Friday - November 11th
8.00-9.00	On-Site Registration
9.00-9.45	EVENT OPENING Welcome Remarks Hernan Cheyre
9.45-10.45	KEYNOTE SPEAKER Parag Saxena
10.45-11.30	Coffee Break
11.30-13.00	BIOMEDICINE Grabbing the Cat by the Tail: Discrete Steps by a DNA Packaging Motor and the Inter-Subunit Coordination in a Ring-ATPase - Carlos Bustamante Chile's Maternity Leave Legislative Bill: An evidence based analysis from a public health perspective - Sylvia Guendelman The GIGA: an initiative of the University of Liège for the economic redeployment of its Region - Joseph Martial
13.00-14.30	Lunch
14.30-16.00	SOCIAL & POLITICAL SCIENCES Chile from the Outside: A Comparativist's Perspective - Ruth Collier Protest and Political Discontent in Chile: Party Character and Education Policy in the Free-Market Era - Jennifer Pribble
16.00-16.45	Coffee Break
16.45-18.15	LAW & ECONOMICS International Criminal Law by Other Means - Alexandra Huneeus Explaining Multi-Institutional Transnational Mobilization: Tactical Shifts in the Campaign of the U'wa People in Colombia (1995-2005) - Pablo Rueda Macro-Contingent Unemployment Insurance - Elías Albagli
18.30-19.30	WORKSHOP "NOBEL IDEAS" Charles H. Townes, Douglas D. Osheroff
19.30-21.30	POSTER SESSION / COCKTAIL
21.30-1.30	CityTour "Night life in San Francisco"

Time	Saturday - November 12th
9.00-10.30	INFORMATION TECHNOLOGY Establishing An International Research Program in Computer Science and Information Technology: Some Experiences - Leopoldo Bertossi Models for University Collaborations between Chile and California - Isaac Scherson
10.30-11.15	Coffee Break / Poster Exhibition
11.15-12.45	ARTS, LITERATURE & ARCHITECTURE A Chilean Writer in US Academia - Lina Meruane Latin American influence in Chilean folk music - Horacio Salinas Growth, Light, Emergence, and Structure - Mark Sarkisian
12.45-14.15	Lunch
14.15-15.45	EXACT SCIENCES, ENGINEERING & ENERGY Chilean Energy Challenge in the next Decade - Rodrigo Palma A North-South Nexus towards Sustainability - Giri Venkataramanan Microengineering The Future of Sustainable Social Housing - María Paz Guitierrez
15.45-16.30	Coffee Break / Poster Exhibition
16.30-17.30	KEYNOTE SPEAKER W. James Nelson
18.00-19.00	FEATURED ADDRESS Michelle Bachelet
19.30-22.00	E2011 Conference Dinner
22.30-2.00	E2011 Conference Party

UNIVERSITY OF CALIFORNIA, BERKELEY CONFERENCE VOLUME

10-12 NOVEMBER 2011