

The 4th Annual

Infra Latin America GRI 2019

16 - 17 MAY, NEW YORK | THE ROOSEVELT HOTEL

GATHERING LATIN AMERICAN AND
INTERNATIONAL INFRASTRUCTURE INVESTORS,
FINANCIERS, HOLDINGS AND OPERATORS.

#GRICLUB #INFRALATAMGRI

Here are a few tips that may be helpful in getting the most out of the GRI...

The 4th edition of **Infra Latin America GRI** runs in a format of open discussions, like after-dinner conversations in one's own living room with good friends, under the guidance of a moderating chair.

■ ■ ■

Everyone participates equally, not just the discussion chair & co-chairs. The job of the moderating chair is to make everybody talk and engage. Discussion co-chairs sit scattered around the room and participate no more and no less than anyone else in the room.

■ ■ ■

If connecting with new partners is useful, we encourage you to engage as vocally and actively as you might enjoy. This will enable others to get to know you and vice versa.

■ ■ ■

The moderating chair will address questions directly to participants by name or by gesturing towards them, not just to anyone in the room at-large, as that is usually greeted with silence. Even so, you are encouraged to comment, question, dissent or otherwise interject.

As no one will prompt you, please join the discussion room of your choice in good time. Rooms tend to fill up after a discussion starts and you need not be concerned by a near empty room. This will quickly change.

■ ■ ■

Some participants speak so softly as to be unheard by most. Speak up and remind others to do so if you can't hear them.

■ ■ ■

Avoid monopolizing conversation, self-promotion or commercial pitches, as the moderating chair has been urged to cut them off.

■ ■ ■

The GRI discussion format was designed to enable senior industry leaders to share, learn and make friends in as natural, spontaneous and collegial setting as possible. We welcome your suggestions as to how we can do better.

MEDIA PRESENCE

No media allowed.

Welcome Join the main leaders and decide the course of Infrastructure in Latin America

During the 2-day conference, infrastructure leaders in Latin America will gather to discuss the future of the sector, connect with industry peers and friends, meet new business partners and address questions and solutions alongside authorities and government representatives.

The **4th edition of the Infra Latin America GRI** returns this May to one of the world's major financial hubs, New York City. Focus is on solutions-orientated discussions to leverage investments and financing in Latin America, and also to debate the main issues of the infrastructure sectors. **This C-level meeting is widely acknowledged** to be the most productive environment for developing business in the entrepreneurial world.

We believe that dialogue mediated in a relaxed setting creates the sort of relationships that are the key to success. With this in mind, we bring together the industry's key decision makers to share their experiences, insights, and discuss the strategies and solutions that will bring real results, strengthening business in Latin America's infrastructure markets.

Be welcome to the **4th Infra Latin America GRI**.

Pedro Nicolau

Pedro Nicolau
Partner | Global Head
of Infrastructure & Portfolio
Director for India

Melissa Dalla Rosa

Melissa Dalla Rosa
Head of Infrastructure Latam

Infra Latin America GRI is hosted by **GRI Club Infra LatAm** with input from the advisory board from Brazil, Chile, Colombia, Mexico, and Peru.

Club Members gain access to a global community through gatherings held across the Americas. Events range from exclusive member-only meetings to "open" events, such as Infra Latin America GRI, that brings non-members and members together. Club membership is by invitation only and reserved exclusively for investors, operators, banks and top-level advisors.

Qualified individuals (C / director / partner level) who believe they could benefit from being part of such a global community are welcome to further details.

ADVISORY BOARD MEMBERS - LATAM

ALONSO GARCÍA TAMÉS
Managing Director Latin America
CDPQ CAPITAL MEXICO

BOARD

ANDRE CLARK
President & CEO
SIEMENS NO BRASIL

BOARD

ANDRES GARCÍA-NOVEL
Principal Investment Officer
IFC

BOARD

BENJAMÍN TORRES-BARRÓN
Partner
BAKER MCKENZIE

BOARD

BERNARDO SERAFIM
Head for Latin America Development
VINCI CONCESSIONS

BOARD

BRUNO SENA
CEO
BMPI

BOARD

BRUNO WERNECK
Partner - Infrastructure
MAYER BROWN TAULI & CHEQUER

BOARD

CARLOS MARIO CARO
CEO
REP - RED DE ENERGÍA DEL PERÚ

BOARD

CARLOS REDONDO RINCON
Director General
ROADIS

BOARD

CELSO PEDROSO
CEO
SOLVÍ PARTICIPAÇÕES

BOARD

CÉSAR RAMÍREZ
Head Portfolio Manager
CREDICORP CAPITAL

BOARD

DÊNIO CIDREIRA
President
ITAIPAVA ARENA FONTE NOVA

BOARD

ELIAS DE SOUZA
Partner - Infra and Capital Projects
DELOITTE

BOARD

EMILIO QUILLAS
Director Representative in Mexico
CAF

BOARD

GUILHERME CAIXETA
Senior Vice President, Infrastructure
GIC

BOARD

HECTOR GOMEZ ANG
Country Head Brazil
IFC

BOARD

JEAN PIERRE SERANI TORO
President
GRUPO BANCOLOMBIA

BOARD

JOSÉ GUILHERME SOUZA
Senior Partner
VINCI PARTNERS

BOARD

JOSÉ MARÍA ZERTUCHE
Managing Director, Infrastructure
BLACKROCK REAL ASSETS

BOARD

LAURIE FITZMAURICE
Vice President Business Development
EDF RENEWABLES

BOARD

LEONARDO VIANNA
CEO
GRUPO CCR

BOARD

LINA MARIA MADRID
Director Infrastructure
SURA ASSET MANAGEMENT

BOARD

MARCOS ALMEIDA
Managing Partner
BROOKFIELD INFRASTRUCTURE PARTNERS

BOARD

MARIO GABRIEL BUDEBO
Partner & CEO
MIP - EXI CKD

BOARD

MAURICIO OSSA ECHEVERRI
President
ODINSA

BOARD

MIGUEL TOLEDO
Head of Infrastructure Investments Colombia and Peru
IFC

BOARD

RENATO SUCUPIRA
President
BF CAPITAL

BOARD

REYNALDO FILHO
Managing Partner
ISA CTEEP

BOARD

RICARDO SZLEJF
Senior Principal, Infrastructure
CPPIB

BOARD

SYLVIA COUTINHO
Head of WM Latam & Country Head
UBS GROUP

BOARD

TERESA VERNAGLIA
CEO
BRK AMBIENTAL

BOARD

VICENTE TUESTA
Managing Director
PROFUTURO AFP

BOARD

Agenda

Thursday 16 May

- **01:30pm - 02:00pm** Registration
- **02:00pm - 03:00pm** Opening Keynote Session with Brazil's Special Secretary Adalberto Vasconcellos
- **03:00pm - 03:45pm** Networking Coffee
- **03:45pm - 04:45pm** Discussions
- **04:45pm - 05:15pm** Networking Coffee
- **05:15pm - 06:15pm** Discussions
- **06:15pm - 06:30pm** Networking Coffee
- **06:30pm - 07:30pm** Closing Session: Keynote session with Bibop Gresta (HyperloppTT)
- **07:30pm - 10:00pm** VIP Dinner* with Brazil's Ministry of Infrastructure delegation

* The VIP dinner is exclusive for members, co-chairs, sponsors and authorities. If you are registered as a delegate and want to join the dinner, please get in contact with GRI team.

Friday 17 May

- **08:00am - 09:00am** Registration
- **09:00am - 10:00am** Keynote session with Emmanuel Jaclot (CDPQ)
- **10:00am - 10:45am** Networking Coffee
- **10:45am - 11:45am** Discussions
- **11:45am - 12:15pm** Networking Coffee
- **12:15pm - 01:15pm** Discussions
- **01:15pm - 02:45pm** Lunch
- **02:45pm - 04:00pm** Discussions
- **04:00pm - 05:00pm** Closing Coffee

GRI Club
INFRASTRUCTURE

GRI CHINA-LATAM INFRASTRUCTURE SUMMIT & WEEK 2019

5 -9 AUGUST | BEIJING AND SHANGHAI, CHINA

CONNECTING **BANKS, INVESTORS, OPERATORS & INFRASTRUCTURE**
HOLDING COMPANIES FROM CHINA AND LATIN AMERICA

Visit event's website

CLUB PARTNERS

accenture

MANESCO,
RAMIRES,
PEREZ,
AZEVEDO
MARQUES
SOCIEDADE DE ADVOCADOS

SECTORAL CLUB PARTNERS

ABB

Baker
McKenzie.

CISCO

Deloitte.

Grupo
Graña y
Montero

JOHN DEERE

MARSH JLT

STOCCHÉ FORBES
ADVOCADOS

SPONSOR

PINHEIRONETO
ADVOCADOS

INDUSTRY PARTNER

CO-ORGANIZERS

中拉合作基金
China-LAC Corporate Fund

The Roosevelt Hotel

45 E 45th St, New York, NY 10017, USA

The meeting rooms for Infra Latin America GRI 2019 are located at the Mezzanine, and 2nd floor of The Roosevelt Hotel, in New York City.

LEGEND

FLOORS

- LOBBY LEVEL
- MEZZANINE LEVEL
- SECOND FLOOR

ROOMS

- ROOM QUASAR
- ROOM KING & SPALDING
- ROOM DEMAREST
- ROOM ACCENTURE
- ROOM CIBC
- ROOM LEXINGTON

Second Floor

Mezzanine Level

Thursday 16 May

01:30 pm - 02:00 pm | REGISTRATION

02:00 pm - 03:00 pm

KEYNOTE SESSION

ROOM: **QUASAR**

Official opening
Brazil spearheading infra investment in LATAM

KEYNOTE SPEAKER

ADALBERTO SANTOS DE VASCONCELOS

Brazilian Investment Partnerships Program (PPI)

MODERATOR

WILLEM SUTHERLAND

Head of Latin America
ING Wholesale Banking

03:00 pm - 03:45 pm | NETWORKING COFFEE

03:45 pm - 04:45 pm

DISCUSSIONS

ROOM

Global investors - Will Latam deliver an attractive risk-return compared to other regions?

David Williams, Alex Greenbaum, Ana Maria Vidaurre, Carolyn Hansard, Chucuri Hjeily, Eric Newman, Giovanni Patuzzo, John Tanyeri, Joshua Pristaw, Juan Camargo, Mariano Menkes, Mattia Monti, Stacey Purcell, Wilson Ferreira Jr.

ROOM

Funding infrastructure in Brazil
The new promised land?

Alberto Faro, Ana Carolina Barretto, Daniel O'Czerny, Diogo Mac Cord, Eduardo Takahashi, Gonçalo Bernardo, Juliane Yung, Marcelo Girão, Tatiana Preta

ROOM

The new political landscape in Latin America - Reasons to await a crisis ahead, stay neutral or be optimistic?

Margarita Sainz de Aja, Anton Kobzev, Jean Pierre Serani Toro, Matthieu Chabanne, Willem Sutherland

ROOM

Guarantees & risks
How to unlock project finance in Latam?

Olga Garrido, Ana Cândida de Mello Carvalho, André Dabus, Guilherme Estrada Rodrigues, Luis de la Peña, Miriam Signor, Paloma Lima, Paul David

04:45 pm - 05:15 pm | NETWORKING COFFEE

05:15 pm - 06:15 pm

DISCUSSIONS

ROOM

Airports in Latam
Sold out tickets or still space to land?

Gherardo Baruffa, Balint Szentivanyi, David Tarac, Eduardo Camargo, Eduardo Carvalhaes Neto, Felipe Vinagre, Guilherme Esmanhoto, Ionut Doldor, Marina Schneider, Renato Sucupira, Ricardo Fonseca

ROOM

Renewables
Too competitive or still a safe investment?

Carlos Barrera, Eduardo Klepacz, Fernando Gonzalez, Marco Cosío, Marcos Meireles, Pierre Moussafir, Ricardo Szlejf

ROOM

Pacific Alliance's funding and projects
Where the integration is heading to?

Cristina Pardo de Vera, Félix Corral Fernández, José María Zertuche, Thatyanne Gasparotto

ROOM

Building trust in Peru
How to align stars and provide a solid projects pipeline?

César Ramírez, Catiana Garcia-Kilroy, Dennis Gray Febres, Jorge Valenzuela, José Iván Jaramillo Vallejo, Rouzbeh Ashayeri

ROOM LEXINGTON SUITE

Steering the Metropolis
Burdens or jewels of Latin America?

Germán Lleras, André De Angelo, Isabel Beltran

06:15 pm - 06:30 pm | NETWORKING COFFEE

06:30 pm - 07:30 pm

CLOSING SESSION

ROOM: **QUASAR**

HyperloopTT and the impact in infrastructure sector

KEYNOTE SPEAKER

BIBOP GRESTA

Chairman & Co-Founder
HyperloopTT

MODERATOR

JORGE VALENZUELA

Managing Director
Arup

07:30 pm - 10:00 pm | VIP DINNER* | The View NYC (1535 Broadway)

Friday 17 May

08:00 am - 09:00 am | REGISTRATION

09:00 am - 10:00 am

KEYNOTE SESSION

ROOM:

Investing in Latin America
infrastructure

KEYNOTE
SPEAKER

EMMANUEL JACLOT

EVP, Head of Infrastructure
CDPO

MODERATOR

MARIO GABRIEL BUDEBO

Partner and CEO
MIP - EXI CKD

10:00 am - 10:45 am | NETWORKING COFFEE

10:45am - 11:45am

DISCUSSIONS

ROOM

PPPs in Latam

Time to review the legal
framework?

Paola Larrahondo, Bruno
Sena, Bruno Werneck, José
Carlos Meirelles, Renato
Pazotto

ROOM

Mexico's transport infrastructure

Spicy future ahead?

Carlos Redondo Rincón,
Agathe Vigne, Félix Corral
Fernández, Mario Gabriel
Budebo

ROOM

Andean Region & Financing

Same old issues or new
life ahead?

Miguel Toledo, Alfredo
Ramirez, Carlo Bongiani,
Dennis Gray Febres, Fausto
Lucero, Fernando Bravo,
Jean Pierre Serani Toro

ROOM

Values, mission & social and environmentally- friendly infrastructure?

Distant dream,
empty speech or real
commitment?

Elias de Souza, Hector Gomez
Ang, Sylvia Coutinho, Teresa
Vernaglia

ROOM LEXINGTON SUITE

Investment in transmission energy

Which countries offer
the best environment for
investors?

Rui Chammas, Andrés García
Novel, Fernando Camargo,
Fernando Llaver, José Iván
Jaramillo Vallejo, Reynaldo
Filho, Ricardo Madrona,
Wilson Ferreira Jr.

11:45am - 12:15pm | NETWORKING COFFEE

12:15pm - 01:15pm

DISCUSSIONS

ROOM

Roads in Brazil

Time to recalculate the
route?

José Bartolomeu, Bruno Vanuzzi,
Fabio Carvalho, Marcelo Perrupato,
Mauricio Endo, Renan Brandão

ROOM

Water resources

Can technology beat
planning scarcity?

Felipe Lima, Fernando Schlieper,
Hernán Cassinelli, Priscila de Pinho,
Zara Klaff

ROOM

Colombia in connection

Where are the new shining
stars?

Julian Torrado, Bernardo Serafim,
Carlo Bongiani, Germán Lleras, Poldy
Osorio, Tomás Uribe

ROOM

Energy in Mexico

Has the reform gone into a
short circuit?

Manuel Rodriguez Arregui, Bryan
Carlson, Carmen Serdán, Diego
Canales, Noé Reza Gómez

01:15pm - 02:45pm | LUNCH

02:45pm - 04:00pm

DISCUSSIONS

ROOM

Brownfield and M&A Opportunities

Right projects or right
partners?

Willem Sutherland, Daniel Gettings,
David Peri, Denis Jungerman,
Eduardo Centola, Jacques Follain,
José Guilherme Souza, José Maria
Zertuche, Mario Alejandro Zapata,
Mike McCarthy, Udi Margulies, Werner
F. Ahlers

ROOM

Energy transition

How foresee and get
ready to this shift?

David Taff, Adriano Giudice, Daniel Maia

ROOM

Compliance & governance

Will global players pave
the path in Latin America?

Kyle Sheahen, Andre Clark, Bill
McMurry, Joel Kirsch, Margarida Smith,
Pedro Freitas

04:00pm - 05:00pm | CLOSING COFFEE

Brazil spearheading infra investment in LATAM

ROOM
UASAR
UNIVERSIDADE FEDERAL DO RIO DE JANEIRO
02:00 pm - 03:00 pm

PRESENTED BY

ADALBERTO SANTOS DE VASCONCELOS

Special Secretary, Brazilian Investment Partnerships Program (PPI)

Former engineer at the Brasilia Subway. Former Director and Secretary at the Secretariat for Privatizations Oversight of the Brazilian Federal Court of Auditing and Accountability (TCU). He's a civil servant who has pursued an auditing career at the Brazilian Federal Court of Auditing since 1996. In 2017 he was appointed the Special Secretary for the Investments Partnerships Program (PPI). Post-Graduation Certificate in Public Services Regulation from Serzedello Corrêa Institute and in Public Auditing from Getulio Vargas Foundation (FGV). Bachelor degree in Mechanical Engineering from University of Brasilia (UnB).

MODERATED BY

WILLEM SUTHERLAND

Head of Latin America, ING Wholesale Banking

Willem Sutherland heads the Latin America region for ING. While travelling extensively in Latin America, he is based in New York. Prior to assuming his current position, he was head of the Infrastructure Finance and Advisory activities for ING in the Americas. Willem has more than 20 years of experience in debt structuring, advisory, project finance and debt placement in the Americas. Prior to joining ING, Willem worked for ABN AMRO in Europe, Mexico and New York. He has been based in New York since 2001. Willem holds an MSc degree in Business Engineering from the Technical University of Twente, in the Netherlands.

Global investors

Will Latam deliver an attractive risk-return compared to other regions?

ROOM

03:45 pm - 04:45 pm

ALEX GREENBAUM
Senior Vice President,
Infrastructure
GIC

ANA MARIA VIDAURRE
Regional Investment
Director - Latam
CDPQ

CAROLYN HANSARD
Senior Director
TRS - TEACHER
RETIREMENT SYSTEM
OF TEXAS

CHUCRI HJEILY
Principal | Head of
LatAm
I SQUARED CAPITAL

DAVID WILLIAMS
MD and Head, Global
Infra & Power
CIBC CAPITAL
MARKETS

ERIC NEWMAN
Accountant -
Controllers Office
CITY OF STAMFORD

GIOVANNI PATUZZO
Vice President
GLOBAL
INFRASTRUCTURE
PARTNERS

JOHN TANYERI
MD, Head
Infrastructure/ Project
Finance
METLIFE
INVESTMENTS

JOSHUA PRISTAW
Senior Managing
Director
GTIS PARTNERS

JUAN CAMARGO
Managing Director
OMERS
INFRASTRUCTURE

MARIANO MENKES
Vice President
EQUITY
INTERNATIONAL

MATTIA MONTI
MD, Head of Latin
America
J.P. MORGAN

STACEY PURCELL
Head of Latam for
Infrastructure
ONTARIO TEACHERS'
PENSION PLAN

WILSON FERREIRA JR.
CEO
ELETROBRAS

Funding infrastructure in Brazil

The new promised land?

ROOM

03:45 pm - 04:45 pm

ALBERTO FARO
Partner
MACHADO MEYER
ADVOGADOS

ANA CAROLINA BARRETTO
Partner
VEIRANO
ADVOGADOS

DANIEL O'ZERNY
Head of Project &
Infrastructure Finance
CITIBANK

DIOGO MAC CORD
Secretary of
Infrastructure
Development
BRAZIL'S MINISTRY
OF ECONOMY

EDUARDO TAKAHASHI
Vice-President
AON

GONÇALO BERNARDO
Director, Infrastructure
Private Markets
OMERS
INFRASTRUCTURE

JULIANE YUNG
Head Corporate
Banking - Brazil
MUG UNION BANK

MARCELO GIRÃO
Head of Project
Finance
ITAÚ BBA

TATIANA PRETA
Managing Director -
Project Finance
MUG UNION BANK

The new political landscape in Latin America

Reasons to await a crisis ahead, stay neutral or be optimistic?

ROOM

KING & SPALDING

03:45 pm - 04:45 pm

MODERATOR

MARGARITA SAINZ DE AJA
Partner
BAKER MCKENZIE

ANTON KOBZEV
Principal,
Infrastructure & NR
ONTARIO TEACHERS'
PENSION PLAN

JEAN PIERRE SERANI TORO
CEO, Investment
Banking
GRUPO
BANCOLOMBIA

MATTHIEU CHABANNE
Managing Director -
Head Latam
CRÉDIT AGRICOLE

WILLEM SUTHERLAND
Head of Latin America
ING WHOLESALE
BANKING

Guarantees & risks

How to unlock project finance in Latam?

ROOM

DEMAREST

03:45 pm - 04:45 pm

MODERATOR

OLGA GARRIDO
Regional Head, Latin
America & Caribbean
MULTILATERAL
INVESTMENT
GUARANTEE AGENCY

ANA CÂNDIDA DE MELLO CARVALHO
Partner - Infrastructure
TOZZINFREIRE
ADVOGADOS

ANDRÉ DABUS
Director of Infra., Power
& Utilities, SVP
MARSH JLT

GUILHERME ESTRADA RODRIGUES
President and CEO
ABGF

LUIS DE LA PEÑA
CFO
ROADIS MEXICO

MIRIAM SIGNOR
Partner
STOCHE FORBES
ADVOGADOS

PALOMA LIMA
Partner
DEMAREST
ADVOGADOS

PAUL DAVID
Head of Americas,
Infrastructure Debt
ALLIANZ GLOBAL
INVESTORS

Airports in Latam

Sold out tickets or still space to land?

ROOM

05:15 pm - 06:15 pm

MODERATOR

GBERARDO BARUFFA
Managing Director -
Airport Group
CRÉDIT AGRICOLE

BALINT SZENTIVANYI
Senior VP Global
Investment &
Management
FRAPORT

DAVID TARAC
Managing Director,
Americas
ADP INTERNATIONAL

EDUARDO CAMARGO
CEO
CCR AEROPORTOS

EDUARDO CARVALHAES NETO
Partner
BMA ADVOGADOS

FELIPE VINAGRE
VP, Equity Research
Latin America
CREDIT SUISSE

GUILHERME ESMANHOTO
Managing Director
Brazil
ALG BRASIL

IONUT DOLDOR
Director M&A
AVIALLIANCE

MARINA SCHNEIDER
Partner
MATTOS FILHO

RENATO SUCUPIRA
President
BF CAPITAL

RICARDO FONSECA
Regulatory Policy
Director
BRAZIL'S
SECRETARIAT OF
CIVIL AVIATION

Renewables

Too competitive or still a safe investment?

ROOM

accenture

05:15 pm - 06:15 pm

MODERATOR

CARLOS BARRERA
CEO
ATLAS RENEWABLE
ENERGY

EDUARDO KLEPACZ
Head of Infrastructure
Investments
GTIS PARTNERS

FERNANDO GONZALEZ
Executive Director
MORGAN STANLEY

MARCO COSÍO
Executive Vice
President for Smart
Infra
SIEMENS

MARCOS MEIRELES
CEO
RIO ENERGY

PIERRE MOUSSAFIR
Country Manager,
Brazil
TOTAL EREN

RICARDO SZLEJF
Senior Principal,
Infrastructure
CPPIB

Pacific Alliance's funding and projects

Where the integration is heading to?

ROOM

KING & SPALDING

05:15 pm - 06:15 pm

MODERATOR

CRISTINA PARDO DE VERA
CEO
R&Q CONCESIONES E
INFRAESTRUCTURA

FÉLIX CORRAL FERNÁNDEZ
COO Concesiones
SACYR

JOSÉ MARÍA ZERTUCHE
Managing Director,
Infrastructure
BLACKROCK REAL
ASSETS

THATYANNE GASPARTO
Head of Latin America
CLIMATE BONDS
INITIATIVE

Building trust in Peru

How to align stars and provide a solid projects pipeline?

ROOM

DEMAREST

05:15 pm - 06:15 pm

MODERATOR

CÉSAR RAMÍREZ
Head Portfolio
Manager
CREDICORP CAPITAL

CATIANA GARCIA-KILROY
Lead Financial Sector
Specialist
THE WORLD BANK

DENNIS GRAY FEBRES
Chief Financial Officer
GRAÑA Y MONTERO
INFRAESTRUCTURA

JORGE VALENZUELA
Managing Director
ARUP

JOSÉ IVÁN JARAMILLO VALLEJO
CFO
RED DE ENERGÍA DEL
PERÚ

ROUZBEH ASHAYERI
Senior Underwriter
MULTILATERAL
INVESTMENT
GUARANTEE AGENCY

Steering the Metropolis

Burdens or jewels of Latin America?

ROOM

LEXINGTON SUITE

05:15 pm - 06:15 pm

MODERATOR

GERMÁN LLERAS
Director Regional para
América Latina
STEER

ANDRÉ DE ANGELO
Country Director, Brazil
ACCIONA

ISABEL BELTRAN
Associate Director
100 RESILIENT CITIES

HyperloopTT and the impact in infrastructure sector

ROOM

06:30 pm - 07:30 pm

PRESENTED BY

BIBOP GRESTA

Chairman & Co-Founder, HyperloopTT

As the CoFounder/Chairman of Hyperloop Transportation Technologies, Bibop leads a team of 800 professionals in 40 countries that span 6 continents. HTT was the first firm to begin development of the Hyperloop™ and is the largest firm ever built upon a collaborative business ecosystem, under Bibop's leadership, has been revolutionizing both mobility and the outdated business model. Bibop also co founded the influential startup incubator Digital Magics, which has served as the catalyst for the launching of more than 70 firms. In addition to his entrepreneurial successes, he is a world renowned speaker on issues ranging from ethical entrepreneurship to mobility. Bibop has keynoted at events that range from the WEF and UN to TedTalk and MTV.

MODERATED BY

JORGE VALENZUELA

Managing Director, Arup

Jorge Valenzuela has over 20 years of experience in investments, asset management, and project management of real assets. Jorge's areas of expertise include financial and technical advisory for the development, investment and financing of public infrastructure and real estate projects. At Arup, Jorge leads the Transaction Advice team for Latin America and has directed engagements in Brazil, Chile, Colombia, Ecuador, Honduras, Peru and the US. Civil Engineer from the Pontificia Universidad Catolica del Peru, He has a Master degree in construction management and real estate from the Universidad Politecnica de Madrid, and an MBA degree from University of California at Berkeley.

Investing in Latin America infrastructure

ROOM

 09:00 am - 10:00 am

PRESENTED BY

EMMANUEL JACLOT
 EVP, Head of Infrastructure, CDPQ

Emmanuel Jaclot has been Executive Vice-President, Infrastructure, since June 2018. In this role, he is responsible for CDPQ's infrastructure investment strategy and oversees the teams that carry out infrastructure investment activities worldwide. The portfolio he manages includes assets of CAD 22.7 billion. Mr. Jaclot sits on CDPQ's Executive and Investment Risk Committees. Before joining the organization, he was Senior Vice-President at Schneider Electric, a global leader in energy management, in London. From 2007 to 2015, he was Deputy CEO at EDF Énergies Nouvelles, a subsidiary of EDF specialized in renewable energy, in Paris. In his previous roles he has managed major merger and acquisition transactions around the world, through which he developed an expertise in both investing and asset management. Previously, he was an Investment Officer at private equity firm PAI Partners. He began his career as an Analyst, then became an Associate at Morgan Stanley in London. Mr. Jaclot holds an MBA from INSEAD, and a master's in engineering from the École nationale supérieure des Mines de Paris.

MODERATED BY

MARIO GABRIEL BUDEBO
 Partner & CEO, MIP - EXI CKD

Mr. Mario Gabriel Budebo obtained his Bachelor of Arts in Economics from Instituto Tecnológico Autónomo de México. He obtained a masters degree and PhD, both in Economics, at UCLA. He is founder and CEO of Mexico Infrastructure Partners, a company that manages funds, aimed to the Energy and Infrastructure sectors in Mexico. Mr. Gabriel Budebo has made most of his professional career in the Mexican Government, designing public policies in several areas such as taxation, development banking, public finance, pension regulation and hydrocarbons. Mr. Gabriel was awarded with the National Banamex Prize on Economics, Tlacaélel Prize on Economic Consulting and received the Professional Merit Award from ITAM.

PPPs in Latam Time to review the legal framework?

ROOM

 10:45 am - 11:45 am

MODERATOR

PAOLA LARRAHONDO
 Senior Associate
 GÓMEZ-PINZÓN
 ABOGADOS

BRUNO SENA
 CEO
 BMPI

BRUNO WERNECK
 Partner
 MAYER BROWN TAUIL
 & CHEQUER

JOÃO CARLOS MEIRELLES
 Partner
 PINHEIRO NETO
 ADVOGADOS

RENATO PAZOTTO
 TitleSmart &
 Connected
 Communities
 CISCO

Mexico's transport infrastructure

Spicy future ahead?

ROOM

accenture

10:45 am - 11:45 am

MODERATOR

CARLOS REDONDO RINCÓN
Director General
ROADIS MEXICO

AGATHE VIGNE
Business Development
LATAM
EGIS

FÉLIX CORRAL FERNÁNDEZ
COO Concesiones
SACYR

MARIO GABRIEL BUDEBO
Partner and Chief
Executive Officer
MIP - EXI CKD

Andean Region & Financing

Same old issues or new life ahead?

ROOM

KING & SPALDING

10:45 am - 11:45 am

MODERATOR

MIGUEL TOLEDO
CIO - Colombia & Peru
INTERNATIONAL
FINANCE
CORPORATION

ALFREDO RAMIREZ
Co-Head Project
Finance Americas
KDB BANK

CARLO BONGIANNI
VP Financing &
Investment
FINANCIERA DE
DESARROLLO
NACIONAL

DENNIS GRAY FEBRES
Chief Financial Officer
GRAÑA Y MONTERO
INFRASTRUCTURE

FAUSTO LUCERO
Managing Director
MUGF UNION BANK

FERNANDO BRAVO
Managing Director -
Infrastructure
GOLDMAN SACHS

JEAN PIERRE SERANI TORO
CEO, Investment
Banking
GRUPO
BANCOLOMBIA

Values, mission & social and environmentally-friendly infrastructure?

Distant dream, empty speech or real commitment?

ROOM

DEMAREST

10:45 am - 11:45 am

MODERATOR

ELIAS DE SOUZA
Partner - Infra and
Capital Projects
DELOITTE

HECTOR GOMEZ ANG
Country Head Brazil
INTERNATIONAL
FINANCE
CORPORATION

SYLVIA COUTINHO
Head of WM Latam
& Country Head
UBSGroup
UBS

TATIANA CYMBALISTA
Partner
MANESCO
ADVOGADOS

TERESA VERNAGLIA
CEO
BRK AMBIENTAL

Investment in transmission energy

Which countries offer the best environment for investors?

ROOM
LEXINGTON SUITE
10:45 am - 11:45 am

MODERATOR

RUI CHAMMAS
CEO
STERLITE POWER DO BRASIL

ANDRÉS GARCÍA NOVEL
Principal Investment Officer
INTERNATIONAL FINANCE CORPORATION

FERNANDO CAMARGO
Managing Partner,
Finance & Investments
LCA CONSULTORES

FERNANDO LLAVER
CFO
DISTROCUYO

JOSÉ IVÁN JARAMILLO VALLEJO
CFO
RED DE ENERGÍA DEL PERÚ

REYNALDO FILHO
CEO
ISA CTEEP

RICARDO MADRONA
Partner
MADRONA ADVOGADOS

WILSON FERREIRA JR.
CEO
ELETROBRAS

Roads in Brazil

Time to recalculate the route?

ROOM

12:15 pm - 01:15 pm

MODERATOR

JOSÉ BARTOLOMEU
Director
ROADIS BRASIL

BRUNO VANUZZI
Secretary of Partnerships
RIO GRANDE DO SUL STATE GOVERNMENT

FABIO CARVALHO
Director of the Department of Partnership
BRAZIL'S MINISTRY OF INFRASTRUCTURE

MARCELO PERRUPATO
Partner/Owner
MAGNA PLANEJAMENTO

MAURICIO ENDO
Partner - Infrastructure
Leader - Latam
KPMG

RENAN BRANDÃO
Roads and Highways
Director
INVESTMENTS PARTNERSHIPS PROGRAM (PPI)

Energy in Mexico

Has the reform gone into a short circuit?

ROOM
DEMAREST
12:15 pm - 01:15 pm

MODERATOR

MANUEL RODRÍGUEZ ARREGUI
Founding Partner
AINDA ENERGÍA & INFRAESTRUCTURA

ANDRÉS GARCÍA NOVEL
Principal Investment Officer
INTERNATIONAL FINANCE CORPORATION

BRYAN CARLSON
Managing Director,
Investment Banking
BARCLAYS

CARMEN SERDÁN
Head of Investor Relations
CFE CAPITAL

DIEGO CANALES
Assistant VP - PE & Infrastructure
GIC

NOÉ REZA GÓMEZ
DIRECTOR - INFRASTRUCTURE,
ENERGY & RE
HSBC

Colombia in connection

Where are the new shining stars?

ROOM

KING & SPALDING

12:15 pm - 01:15 pm

MODERATOR

JULIAN TORRADO
Managing Director,
CIBC Latin America
CIBC CAPITAL
MARKETS

CARLO BONGIANNI
VP Financing &
Investment
FINANCIERA DE
DESARROLLO
NACIONAL

BERNARDO SERAFIM
Head for Latin America
Development
VINCI CONCESSIONS

GERMAN LLERAS
Director Regional para
América Latina
STEER

**MAURICIO OSSA
ECHEVERRI**
President & CEO
ODINSA

POLDY OSORIO
Structuring Vice
President
ANI - AGENCIA
NACIONAL DE
INFRAESTRUCTURA

Water resources

Can technology beat planning scarcity?

ROOM

accenture

12:15 pm - 01:15 pm

MODERATOR

FELIPE LIMA
CEO Latin America
ARCADIS

**FERNANDO
SCHLIEPER**
CFO
GS INIMA BRASIL

HERNÁN CASSINELLI
CFO
NEWCOM LCS

PRISCILA DE PINHO
Managing Director Gas
and Water
ACCENTURE

ZARA KLAFF
Principal
KLAFF FAMILY
INVESTMENTS

Brownfield and M&A Opportunities

Right projects or right partners?

ROOM

02:45 pm - 04:00 pm

MODERATOR

**WILLEM
SUTHERLAND**
Head of ING Latin
America
ING WHOLESALE
BANKING

DANIEL GETTINGS
Managing Director
MARSH & MCLENNAN
COMPANIES

DAVID PERL
Director, Infrastructure
and Timber
ALBERTA
INVESTMENT
MANAGEMENT CORP.

DENIS JUNGERMAN
Senior Director -
Strategic Partnerships
CDPQ

EDUARDO CENTOLA
Managing Partner and
co-CEO
BANCO MODAL

JACQUES FOLLAIN
Deputy Chief Executive
Officer
ADP INTERNATIONAL

**JOSÉ GUILHERME
SOUZA**
Senior Partner
VINCI PARTNERS

**JOSÉ MARÍA
ZERTUCHE**
Managing Director,
Infrastructure
BLACKROCK REAL
ASSETS

**MARIO ALEJANDRO
ZAPATA**
Senior Vice President
MACQUARIE CAPITAL

MIKE MCCARTHY
Senior Portfolio
Manager
APG ASSET
MANAGEMENT

UDI MARGULIES
Head of Latin America
Investment Banking
SCOTIABANK

WERNER F. AHLERS
Partner
SULLIVAN &
CROMWELL LLP

Energy transition

How to foresee and get ready for this shift?

ROOM

accenture

02:45 pm - 04:00 pm

MODERATOR

DAVID TAFF
CEO
SIEMENS
PARTICIPAÇÕES

ADRIANO GIUDICE
Utilities Industry
Leader for LATAM
ACCENTURE

DANIEL MAIA
CEO
ATHON ENERGIA

Compliance & governance

Will global players pave the path in Latin America?

ROOM

KING & SPALDING

02:45 pm - 04:00 pm

MODERATOR

KYLE SHEAHEN
Partner
KING & SPALDING

ANDRE CLARK
President and CEO
SIEMENS BRASIL

BILL MCMURRY
Special Agent for the
Corruption Squad
FBI

JOEL KIRSCH
Head of Compliance
Regulatory Americas
SIEMENS

MARGARIDA SMITH
Chief Compliance
Officer
ODEBRECHT
ENGENHARIA E
CONSTRUÇÃO

PEDRO FREITAS
Director of Integrity
OFFICE OF
COMPTROLLER
GENERAL - CGU

CLUB PARTNERS

accenture

www.accenture.com

PRISCILA DE PINHO
Managing Director Gas
and Water

ADRIANO GIUDICE
Utilities Industry Leader
for LATAM

Accenture is a leading global professional services company, providing a broad range of services and solutions in strategy, consulting, digital, technology and operations. Combining unmatched experience and specialized skills across more than 40 industries and all business functions – underpinned by the world’s largest delivery network – Accenture works at the intersection of business and technology to help clients improve their performance and create sustainable value for their stakeholders. With approximately 442,000 people serving clients in more than 120 countries, Accenture drives innovation to improve the way the world works and lives. Visit us at www.accenture.com.

www.grupoccr.com.br

LEONARDO VIANNA
CEO

EDUARDO CAMARGO
CEO - CCR Aeroportos

CCR Group is one of the major infrastructure concession companies in Latin America. Divided into four business units, CCR Highways SP, CCR Highways BR, CCR Mobility and CCR Airports, the company operates in the main transportation modes in the region. In the road segment, it controls 3,265 kilometres of highways in four Brazilian states where the highest concentration of GDP passes through. In the transportation of passengers, it holds the concessions of lines 4 and recently won the auction to manage lines 5 and 17 of the São Paulo metro system. In addition, it is responsible for the boat system and the VLT in Rio de Janeiro and the subway operation in the capital of Bahia, Salvador. In airport concessions, the company operates in the airports of Quito (Ecuador), San José (Costa Rica), Curaçao and Belo Horizonte (Brazil). Besides, the CCR Group also has expertise in high-capacity data transmission and airport services in the United States.

CLUB PARTNERS

**MANESCO,
RAMIRES,
PEREZ,
AZEVEDO
MARQUES**
SOCIEDADE DE ADVOGADOS

www.manesco.com.br

ANE ELISA PEREZ
Partner

TATIANA CYMBALISTA
Partner

Manesco, Ramires, Perez, Azevedo Marques Law Firm was founded in 1991. The company had a central role during the institutional changes that occurred in Brazil since the enactment of the Brazilian Constitution of 1988 and participated in the most relevant infrastructure projects since the 1990, offering legal assistance in public and corporate law to public and private agents.

Specifically in infrastructure, the Firm supports the structuring of large commercial ventures, either in the public area (concessions and PPPs) or in the private sector (EPC contracts). It has also consistently assisted the government in reviewing regulatory frameworks to enable investments to be made in a modern and secure institutional environment.

SECTORAL CLUB PARTNERS

www.new.abb.com

RAFAEL PANIAGUA
President

ALBERTO DIAS
Vice President

ABB (ABBN: SIX Swiss Ex) is a pioneering technology leader in electrification products, robotics and motion, industrial automation and power grids, serving customers in utilities, industry and transport & infrastructure globally. Continuing a history of innovation spanning more than 130 years, ABB today is writing the future of industrial digitalization and driving the Energy and Fourth Industrial Revolutions. As title partner of Formula E, the fully electric international FIA motorsport class, ABB is pushing the boundaries of e-mobility to contribute to a sustainable future. ABB operates in more than 100 countries with about 136,000 employees.

BENJAMÍN TORRES-BARRÓN

Partner – Mexico Head of Energy, Mining & Infrastructure Group

ROBERTO MARTINS

TRENCH ROSSI WATANABE

Partner – LatAm Head of Energy, Mining, and Infrastructure Group

Baker McKenzie is recognized worldwide for its best-in-class client service, practices and for carrying out the most deals year-after-year through our unmatched global platform across 77 offices and 47 emerging and developed countries. Companies based in or with operations in Latin America, routinely rely on our leading cross-border and Latin America energy, mining & infrastructure attorneys for their most important transactional and disputes matters. As the largest law firm in Latin America with over 850 attorneys, we offer clients 60+ years of on-the-ground presence in the region, unique coverage in Latin America across our 15 offices and 7 countries*, and from major finance centers globally.

*Through a cooperation agreement with Trench Rossi Watanabe, a Brazilian law firm

RICARDO MUCCI

Sales Director

Cisco (NASDAQ: CSCO) is a world leader in technology that has made the Internet work since 1984. Its employees, products and partners help society securely connect and take advantage of tomorrow's digital transformation opportunities.

RENATO PAZOTTTO

TitleSmart & Connected Communities

Deloitte.www.deloitte.com**EDUARDO DE OLIVEIRA**Sócio - Líder de
Corporate Finance**ELIAS DE SOUZA**Partner - Infra and
Capital Projects

Deloitte is one of the world's leading firms, delivering outstanding management, consulting and advisory services in 154 countries, to more than one-half of the largest companies listed in Fortune Global 500, as well as public enterprises and institutions, locally important clients and fast-growing multinational companies. Deloitte is committed to driving economic growth and supporting a sustainable society. Using the Deloitte Network's insights to handling challenges and opportunities is the gateway to achieving individual growth, business success and to creating a prosperous society. Deloitte has an infrastructure and capital projects team that provides a wide range of services throughout the asset lifecycle, combining global best practices from their experience on the world's largest and most complex projects to help clients to maximize the value of their investment. We advise public and private sector projects commissioners, as well as both sides of a public-private partnership.

**Grupo
Graña y
Montero**
www.granaymontero.com.pe**ANTONIO CUETO**

COO

We are a Peruvian company with more than 84 years of experience, organized into three business lines: Engineering and Construction, Infrastructure and Real Estate. We have permanent operations in Peru, Chile, and Colombia, which allow us to offer our services at a regional market. And have participated in the development of projects in 13 countries in Latin America and the Caribbean, highlighting in all of them the excellence of our operations and our responsibility with the development of the communities in which we operate.

DENNIS GRAY FEBRES

Chief Financial Officer

Our vision of being the most reliable engineering and infrastructure company in Latin America demonstrates our commitment to do things well and work with the highest management standards to gain the trust of our customers.

ANDRÉ DABUS

Director of Infra., Power & Utilities, SVP

Marsh-JLT Specialty is the world's leading risk advisory and broking business for the Infrastructure Sector. Marsh-JLT Specialty delivers all phases of service to clients, comprising advice, risk transfer including insurance placement and the handling of claims.

We help our clients with the complex nature of their risk management requirements, deliver growth, enhance returns, release capital and secure staff & assets in a world of continuous change.

DANIEL GETTINGS

Managing Director

ROBERTO TORRES MARQUES

Brazil C&F Sales Director

John Deere is a global leader for agricultural and forestry machines production and also a major manufacturer of heavy equipments for construction and mining. Due to the company's vision of the future based on innovation, John Deere invests millions of dollars per day in research and development. Recently, the company launched its Parts Distribution Center and two construction factories. These and other actions shows the commitment to the brazilian agriculture and infraestructure sectors. In Brazil, John Deere has four thousand employees, allocated in five factories and the Regional Office.

STOCHE FORBES

ADVOGADOS

www.stoccheforbes.com.br**MIRIAM SIGNOR**

Partner

Stocche Forbes is formed by attorneys with extensive experience advising Brazilian and foreign entities doing business in all economic sectors in Brazil. Our teams are equipped to handle the most complex and sophisticated legal issues impacting our clients' activities. Expertise on structuring, development and financing of projects. We've participated in project finance transactions involving structured financing and domestic transactions. Also have a strong track record in project development, covering corporate structuring. Stocche Forbes strives to form long term strategic relationships with its clients, forged on the trust that the firm will provide services at the highest standards of efficiency, responsiveness, quality and ethics, proactively seeking to identify and understand the issues that are relevant to our clients' business, and offering creative and practical solutions.

GUILHERME FORBES

Partner

JOÃO MIGUEL DRUMMOND

General Manager

Quasar is a U.S. Business Consultant and EPC Contractor. Highly experienced in structured finance for high-end infrastructure works in South America – with a particular expertise in the challenging but promising and wealthy Brazilian infrastructure market.

Our scope of works comprehend all major areas of Construction, Infrastructure, Energy, Oil & Gas, Real Estate, Roads, Railways, Airports, Ports and Urban Mobility Concessions A to Z – from early stages of project assessment and valuation, feasibility analysis and planning to turn-key construction – in alliance with technology suppliers worldwide as well as dependable and reputed local contractors.

ANTONIO GOBBOCorporate Strategy
Director

SPONSORS

www.cibcwm.com

DAVID WILLIAMS

MD and Head, Global
Infra & Power

JULIAN TORRADO

Managing Director,
CIBC Latin America

CIBC (CM: NYSE, TSX) is a leading Canadian-based global financial institution with a market capitalization of \$50 billion and a Basel III Common Equity Tier 1 capital ratio of 11.2%. Through our major business units – Canadian Personal & Small Business Banking, Canadian Commercial Banking & Wealth Management, U.S. Commercial Banking & Wealth Management and Capital Markets – our more than 44,000 employees provide a full range of financial products and services to 10 million individual, small business, commercial, corporate and institutional clients in Canada, the U.S. and around the world.

CIBC's Capital Markets business provides best-in-class insight, advice, and execution across global markets, investment banking, corporate banking and research to corporate, government and institutional clients in key markets globally. CIBC has been consistently recognized with multiple awards at the IJGlobal Americas Deals of the Year Awards for Global Infrastructure & Power since 2015.

DEMAREST

www.demarest.com.br

ANDRÉ FREIRE

Partner

PALOMA LIMA

Partner

Incorporated in 1948, Demarest is one of the most reputable law firms in Brazil. With over 250 lawyers and total staff of 700 people, clients from all over the world are assisted in domestic and cross-border transactions through a structure that includes offices in the major cities of Brazil and in the city of New York. The firm is constantly ranked as one of the most prestigious Brazilian transactional law firms considering the number of transactions held and value of deals. Also, it sponsors several clients for matters involving dispute resolution that are above 1 trillion reais, with a high success rate.

KING & SPALDING

www.kslaw.com

KYLE SHEAHEN
Partner

King & Spalding LLP helps leading companies advance complex business interests in more than 160 countries. Working across a highly integrated platform of more than 1,000 lawyers in 20 offices globally, we deliver tailored commercial solutions through world-class offerings and an uncompromising approach to quality and service.

RAFAELA CALCENA
Associate

CONTRIBUTOR SPONSOR

SULLIVAN & CROMWELL LLP

Adalberto Santos de Vasconcelos

Special Secretary
INVESTMENTS PARTNERSHIPS PROGRAM (PPI)

BRAZILIA GOVERNEMENT

The Brazilian Investment Partnership Program was created to work along with other federal agencies to act in an articulated manner to ensure stability, legal certainty, foreseeability and effectiveness for the investment policies.

Former engineer at the Brasilia Subway. Former Director and Secretary at the Secretariat for Privatizations Oversight of the Brazilian Federal Court of Auditing and Accountability (TCU). He's a civil servant who has pursued an auditing career at the Brazilian Federal Court of Auditing since 1996. In 2017 he was appointed the Special Secretary for the Investments Partnerships Program (PPI). Post-Graduation Certificate in Public Services Regulation from Serzedello Corrêa Institute and in Public Auditing from Getulio Vargas Foundation (FGV). Bachelor degree in Mechanical Engineering from University of Brasilia (UnB).

Adriano Giudice

Utilities Industry Leader for LATAM
ACCENTURE

CORPORATE SERVICES: STRATEGY, CONSULTING

Accenture is a leading global professional services company, providing solutions in strategy, consulting, digital, technology and operations. With experience across more than 40 industries and clients in more than 120 countries, Accenture drives innovation.

Adriano is the Utilities Industry Leader for LATAM, based on São Paulo office. He has over 25 years experience in business and technology consulting, leading complex transformation programs for large corporations, dedicated to the Utilities Industry. His Utilities Industry expertise in the context of Energy Transition is focused on Digital Grid for Transmission and Distribution and Energy Consumer Transformation. Adriano holds a B.S. in Chemical Engineering from Mackenzie University, an MBA from ITA/ESPM and an executive extension program from MIT

Agathe Vigne

Business Development LATAM
EGIS

ENGINEERING & CONSULTANCY

Consulting and engineering services, management and supervision of works, road and airport operations.

Agathe Vigne is in charge of Business Development for Egis Projects in Latin America. She has a Master's degree from Lyon's Institute of Political studies and the Faculty of Economics of Lyon II, with a specialization in Latin American Energy Policy. After various research projects on Mexico's national oil company Pemex, she occupied several positions in the French Embassy's trade and investment office, in Madrid and Mexico. Her current activities aim at developing partnerships with both public and private actors in Mexico in the infrastructure sector, more specifically to implement new technologies and know-how in road operation and maintenance.

Ahmed Maqsood

Vice President, Infrastructure Debt
ALLIANZ GLOBAL INVESTORS

INVESTOR

Allianz Global Investors is a global investment management firm and manages over EUR 500 billion. It is owned by global financial services group, Allianz.

Prior to joining Allianz Global Investors, Ahmed was an Associate in the Energy Group at Société Générale, where he worked on various debt arranging and advisory mandates in the energy space. His experience at SG covered transactions in the renewables. Ahmed's previous work experience also includes tax equity advisory in the renewables space at CohnReznick Capital Markets Securities, and energy project finance experience at WestLB AG. Ahmed holds a BSc degree in Finance and Accounting from Leonard N. Stern School of Business at NYU.

Alberto Faro

Partner
MACHADO MEYER ADVOGADOS

LAW FIRM

Machado Meyer's focus is to offer innovative legal solutions that anticipate scenarios and contribute to the growth of customer business and the transformation of realities.

Specialist in local and cross border projects financings, financial structured transactions and construction contracts, provides legal assistance in structuring, negotiating and reviewing terms in the implementation of financing operations through all the stages and on the various adopted structures. Can assist both the project company and its shareholders or financiers, and has great experience with local and international financiers, commercial banks, investment funds, construction companies, investors, multilateral and development agencies. Has previous experience in projects and financings in areas of knowledge such as electrical energy, mining, highways, oil and gas, sanitation, aviation, logistics and railways.

Alex Covarrubias

Vice President
SITA

IT & COMMUNICATIONS

Solutions, services and investments in IT and Communications for the Air Transport Industry and Airport Infrastructure.

Accountable for SITA's commercial operations in Latin America and the Caribbean with direct responsibility for the sustained growth of our business partnerships with airports, airlines, governments, aerospace, and cargo customers driving key initiatives to improve the industry performance by enabling technology as a key transformational asset. Over 20 years of experience in the technology industry, for which over 13 years have been fully dedicated to acting as a single point of accountability for SITA's customers in the Latin America and the Caribbean markets, leading the development and implementation of innovative solutions for the Air Transport Industry.

Alex Greenbaum

Senior Vice President, Infrastructure
GIC

SOVEREIGN WEALTH FUND

GIC is a leading global investment firm with well over US\$100 billion in assets under management.

Mr. Greenbaum joined GIC's Infrastructure team in 2015. He is responsible for the origination, execution and asset management of GIC's infrastructure investments in North America. Prior to joining GIC, Alex was an investment banker at UBS advising public and private sector clients on infrastructure mandates, including the structuring of public-private partnerships and the acquisition, sale and financing of infrastructure related companies. Before his tenure at UBS, Mr. Greenbaum worked in the United States Supreme Court and United States Congress. He holds a BA with honors from Harvard University.

Alfredo Ramirez

Co-Head Project Finance Americas
KDB BANK

DEVELOPMENT BANK

Korea Development Bank is a wholly state-owned policy bank in South Korea. Through a network of domestic branches, overseas branches, overseas subsidiaries, representative offices, KDB provides a full range of financial services.

Alfredo has over 15 years of experience in the origination, structuring and execution of project financings. As Co-Head of Project Finance Americas at KDB Bank, he is responsible for sourcing project financings across the power and renewables, infrastructure and natural resources sectors in the US, Canada, and the investment grade countries in Latin America. Under his lead, the bank has acted as Mandated Lead Arranger for a large number of project finance transactions across a diverse range of industries and countries. Some of his most notable transactions include the Los Angeles Airport-Automated People Mover, the Laguna Solar Project in Mexico, the Aela Wind Portfolio in Chile, and Highway 427 in Canada.

Ana Cândida de Mello Carvalho

Partner - Infrastructure
TOZZINIFREIRE ADVOGADOS

FULL-SERVICE LAW FIRM

TozziniFreire has distinguished itself as a premier, full-service law firm by consistently providing legal services to companies in a wide variety of business sectors.

Ana Cândida experience involves various Administrative Law matters: public procurement and government agreements, concession of public services, public-private partnerships, public companies, administrative corruption, accountability and fiscal responsibility, corporate social investment, regulated sectors, administrative proceedings with public and controlling entities (Audit Courts and Comptrollers). She participated in relevant infrastructure projects related to airport, port, railway and water and sewage sectors. She is internationally referenced in relevant legal guides, such as Chambers & Partners Latin America and The Legal 500. She is also CP³P-F certified, that's granted by the APMG Public-Private Partnerships Certification Program™.

Ana Carolina Barretto

Partner
VEIRANO ADVOGADOS

LAW FIRM

Founded in 1972, Veirano Advogados is one of the leading and most renowned Brazilian business law firms, focused on developing tailored solutions for multinational companies operating in strategic sectors of the economy.

Ana Carolina Barretto leads the Projects practice at Veirano Advogados in São Paulo. She specializes in project finance and infrastructure development. Ms. Barretto represents sponsors, lenders, EPC contractors and equipment suppliers with their acquisition, development and financing of infrastructure projects. She has advised clients on some of the most prominent infrastructure and project finance deals in Brazil. Ms. Barretto is widely recognized by international publications such as Chambers Global and Latin America, The Legal 500, IFLR 1000, Latin Lawyer 250 and Who's Who Legal as a leading lawyer for project development and finance, energy and construction law.

Ana Malvestio

Partner on Secondment US Brazil Business
PWC

CONSULTING FIRM

Provides quality services in auditing and assurance, tax and corporate consulting, business consulting and transaction consulting.

Ana is a PwC Partner on secondment in New York leading the Brazil Business Network and Brazilian Tax Desk. She was nominated Tax partner in FY 2006, Diversity and Inclusion leader in FY 13 and Brazil's Agribusiness leader in FY 15. Ana has significant experience with international and domestic tax planning, she idealized and coordinated various corporate structures, led many merger and acquisitions, including due diligences. She has vast experience in corporate governance for family business. She also worked extensively in the context of the increasing wave of foreign investments in Agribusiness in Brazil. Ana is lawyer, member of the Brazilian Bar Association (OAB) and speaks fluent Portuguese (mother tongue) and English.

Ana Maria Vidaurre

Regional Investment Director - Latam
CDPQ

PENSION FUND

Canadian long-term institutional investor; CDPQ has been a major infrastructure investor for more than 15 years.

Heading infrastructure transactions for la Caisse de dépôt et placement du Québec (CDPQ) in Latin America, she is responsible for deploying capital towards infrastructure assets in the Latin American Region, with special focus on Mexico, Brazil and Colombia. She has over 20 years of experience in the LATAC infrastructure sector. Before joining CDPQ, she served as Principal Investment Officer for the structured and corporate finance department of the Inter-American Development Bank, and also served at CAF Latin American Development Bank. She is an AB Member at the Harvard Zofnass Program for Sustainable Infrastructure. She holds a Bachelor's of Business Administration from Universidad Metropolitana as well as an MBA from ESSEC Business School

André Chiarini

Founding Partner
INFRA PARTNERS

LOGISTICS INVESTMENTS

Infra Partners is a partnership firm focused on developing and assessing Logistics businesses in Brazil. Our partners have considerable experience in senior positions in the Logistics Industry.

Founding partner and Executive Director of Infra Partners Investments in Logistics, he has extensive experience in M&A and more than 20 years of career in Logistics and SupplyChain, acting at the forefront of operations, planning, business development and corporate functions in several countries. In addition to having founded 3 other operating companies (two of which are already divested), he was Director of Logistics Planning and Development of Vale; Director of Electronics and FMCG Business Unit at TNT Logistics South America and and Senior Associate of Booz & Co. He has been a member of the Board of Directors of four companies in the logistics segment (railroad and logistics operators).

Andre Clark

President and CEO
SIEMENS BRASIL

INVESTOR AND TECHNOLOGY SUPPLIER

With more than 100 years of experience in the country, the Siemens transforms its excellence in electrification, automation and digitization into solutions to break borders and bring ingenuity to Brazilians.

André Clark began his career in the Pulp&Paper industry in 1995. He has 17 years of experience in Energy, Oil&Gas, Manufacturing, Logistics and Infrastructure areas. He was CEO of Acciona for Brazil, Bolivia, Uruguay and Paraguay. Now, Mr Clark is the President and CEO of Siemens Brazil, since November, 1st. He holds Bachelor's Degree in Chemical Engineering from Universidade de São Paulo (USP) and MBA in Finance and Operations Management from New York University Stern School of Business.

André Dabus

Director of Infra.,Power & Utilities,SVP
MARSH JLT

INSURANCE BROKING AND RISK MANAGEMENT

We are experts in Risk Management, Insurance and Guarantee for Infrastructure projects, power generation, transmission lines and power distribution

André Dabus is Director of Infrastructure, Power & Utility of Marsh Brasil, insurance broker authorized by Susep and lawyer formed by PUC-SP. He holds a postgraduate degree in Infrastructure Law from the FGV- SP and an executive MBA from Fundação Don Cabral. He is also professor of the MBA of Insurance and Reinsurance Law of ESSP- Escola Superior de Seguros Privados. Professor of the MBA PPPs and Concessions - FESP-SP /LSE

André De Angelo

Country Director, Brazil
ACCIONA

INFRASTRUCTURE HOLDING COMPANY

ACCIONA is one of the leading Spanish companies, world leader in promoting, developing and managing infrastructure, water, services and energy projects and assets.

Country Director of ACCIONA Infraestructuras in Brazil, he is a Civil Engineer with an MBA in Business and Commercial Management. He began his career as a Construction Engineer at Andrade Gutierrez, where he worked for 17 years and was the Director of the Latin America Market, responding to the commercial and operational management of the company's projects in Argentina, Venezuela, Peru, among others. He also worked for 2 years as Executive Director for the Southern Cone region at Pentech, a multinational company of EPCenergy and industrial projects. At ACCIONA,with his strategic vision and experience in contract management, he is responsible for developing business in the areas of construction, concessions, industrial, water and services.

Andreas Moon

Managing Director and Head of Investor Relations
I SQUARED CAPITAL

INVESTOR

I Squared Capital is an independent global infrastructure investment manager with seven offices around the world and over \$13 billion AUM, focusing on energy, utilities, telecoms, and transport in the Americas, Europe, and Asia.

Andreas Moon is a Managing Director and Head of Investor Relations at I Squared Capital, across its seven offices Hong Kong, Houston, London, Miami, New Delhi, New York and Singapore. Prior to joining I Squared Capital at its creation in 2012, Andreas spent over 10 years at Morgan Stanley last at Morgan Stanley Infrastructure Partners (MSIP) since 2007, where he was responsible for capital raising, investor relations and co-investments, and before at Morgan Stanley Global Capital Markets division and Morgan Stanley Corporate Treasury group. Andreas is a graduate of Binghamton University where he received a B.A. in Economics. Andreas serves as a board member of the Association of Asian American Investment Managers (AAAIM).

Andrés García Novel

Principal Investment Officer
INTERNATIONAL FINANCE CORPORATION

FINANCIAL INVESTOR AND LENDER

Multilateral global development institution focused exclusively on supporting private sector development in developing markets.

Focused on origination, structuring and management of debt and equity investments since 2006, Andres is currently based in Mexico City, where he moved from Washington DC in November 2014 and from where he now leads IFC's infrastructure business origination in Mexico and Central America. He has more than 12 years of emerging market investment experience, including 10 years in the energy sector with IFC globally. His responsibilities currently also include originating and structuring equity transactions comprising co- investment opportunities in Mexico for the US\$1.2 billion China-Mexico Fund managed by IFC's Asset Management Company. He received an MBA from the IESE Business School (Barcelona, Spain) in 2006.

Ane Elisa Perez

Partner
MANESCO ADVOGADOS

LAW FIRM

Manesco, Ramires, Perez, Azevedo Marques Sociedade de Advogados serves well-known clients in the areas of Public and Corporate Law.

**MANESCO,
RAMIRES,
PEREZ,
AZEVEDO
MARQUES**
SOCIEDADE DE ADVOGADOS

Ane Elisa Perez is graduated in Law at the Catholic University of Sao Paulo (PUC-SP), in 1994. Specialist in Administrative Law at the Getulio Vargas Foundation (GVLaw). Master in Constitutional Law at the Catholic University of Sao Paulo (PUC-SP) in progress. Ane Perez acts in the area of Administrative Law, especially in Arbitration, Dispute Boards and Litigation in complex contracts involving the Public Administration and private entities in the Infrastructure sector.

Anton Kobzev

Principal, Infrastructure & NR
ONTARIO TEACHERS' PENSION PLAN

PENSION FUND

Ontario Teachers' is Canada's largest single-profession pension plan with \$175.6 billion in net assets.

Anton Kobzev is a Principal in the Latin America Infrastructure team within the Infrastructure and Natural Resources group at Ontario Teachers' Pension Plan. He has been involved in the infrastructure sector for five years and has significant experience in structuring and executing investments in North and South America. In his current role, Anton is part of a team that covers the infrastructure sector in Latin America, with a focus on Mexico and Brazil. Prior to Teachers', he has worked in investment banking with Bank of America Merrill Lynch in Canada. Anton holds a BCom degree in Finance and Economics from Rotman Commerce at the University of Toronto. He is a CFA charterholder.

Antonio Gobbo

Corporate Strategy Director
QUASAR BRASIL

INFRASTRUCTURE INVESTMENTS

Quasar is an American company focused on the development of Brazilian infrastructure, with extensive experience in the Brazilian market in the areas of infrastructure, energy, oil and gas and concessions.

Antonio has an MBA (FGV/ UCI), Production Engineering and Environmental Technology degree. He is specialist in infrastructure finance and concessions. Transport (ports, roads, bridges, airports), Water (WTS) and Energy. Since 2012 developed several business and strategic long term EPC-Investor partnerships, mainly in Asia. Worked in several mass transportation and infrastructure projects in Brazil, Africa and the Middle East. 20+ years advising private sector and government clients.

Augusto Francisco da Silva

Technical and Commercial Director
CELG GT

UTILITY OF GENERATION & TRANSMISSION

State public company that focus on electrical energy generation and transmission with participation in 5 SPEs.

Augusto Francisco da Silva is electrical engineer, specialist in Quality Engineering, electric energy tariffs, public sector management and maintenance and operations engineering. Works at Grupo CelgPar since 1975, focusing mainly in Electrical power distribution Engineering. Since 2012 works at subsidiary company Celg Geração e Transmissão.

Balint Szentivanyi

Senior VP Global Investment & Management
FRAPORT

AIRPORT INVESTOR AND OPERATOR

Fraport is the owner and operator of Frankfurt Airport and has an international portfolio of 30 airports in 11 countries. In Latin America, Fraport currently operates 3 airports including in Lima, Peru and Porto Alegre and Fortaleza Airport in Brazil.

Over 12 years experience at leading companies and investment banks including Zurich Airport, Lehman Brothers and Barclays Capital. Advised Board of Directors and Executives and also acted as the principal investor in mergers and acquisitions, debt and equity capital raisings and private equity transactions. Extensive international experience including in Brazil, South America, the UK, Western Europe, C&EE, Asia, Russia and the Middle East.

Bernardo Serafim

Head for Latin America Development
VINCI CONCESSIONS

INFRASTRUCTURE HOLDING COMPANY

Global concession player supports its clients in design, financing, project management, operation and maintenance of major public infrastructure projects in the areas of transportation.

Bernardo Serafim is Development Director of VINCI Concessions for Latin America and Executive Director of Vinci Highways. Holds a Civil Engineer degree from the Technical Superior Institute, a Master's Degree in Business Administration by Indeg-ISCTE Business School from Lisbon, an MBA degree from Catholic University & Nova University (Lisbon MBA) and a Diploma in Leadership Development Program from IBMEC. Before joining VINCI Concessions, he worked in several geographies and positions: Project manager in several infrastructure projects, Country Manager for Spain, Business Development Director for Mozambique, South Africa, Tanzania and later for Europe and Euroasia. Finally served as General Manager for Colombia, Peru and Ecuador.

Bibop Gresta

Chairman & Co-Founder
HYPERLOOPTT

TRANSPORTATION TECHNOLOGIES

HyperloopTT applies its insurable patented levitation technology which disruptively enables the system to produce more energy than it consumes while being profitable and sustainable.

As the CoFounder/Chairman of Hyperloop Transportation Technologies, Bibop leads a team of 800 professionals in 40 countries that span 6 continents. HTT was the first firm to begin development of the Hyperloop™ and is the largest firm ever built upon a collaborative business ecosystem, under Bibop's leadership, has been revolutionizing both mobility and the outdated business model. Bibop also cofounded the influential startup incubator Digital Magics, which has served as the catalyst for the launching of more than 70 firms. In addition to his entrepreneurial successes, he is a world renowned speaker on issues ranging from ethical entrepreneurship to mobility. Bibop has keynoted at events that range from the WEF and UN to TedTalk and MTV.

Bill McMurry

Special Agent for the Corruption Squad
FBI

GOVERNMENT

The Federal Bureau of Investigation (FBI), formerly the Bureau of Investigation (BOI), is the domestic intelligence and security service of the United States, and its principal federal law enforcement agency.

William McMurry Supervisory Special Agent (SSA) - International Corruption Squad, Federal Bureau of Investigation (FBI), New York Division Supervisory Special Agent William McMurry has been a Special Agent with the FBI for 22 years. He has spent the majority of his career investigating international organized crime. SSA McMurry was selected in July 2015 as the supervisor of a newly formed International Corruption Squad in the New York Field Division. SSA McMurry supervises investigations involving violations of the Foreign Corrupt Practices Act, International Money Laundering related to Kleptocracy/foreign corruption and International Anti-Trust matters.

Bruno Sena

CEO
BMPI

INFRASTRUCTURE HOLDING COMPANY

Holding company dedicated to Equity positions in infrastructure sector

He holds a degree in Civil Engineering from the Federal University of Minas Gerais, having started his career in the financial market at Banco Opportunity. He was previously Managing Director at Internet Group, company integrated by iG, BrTurbo and iBest. In 2009, he joined Angra Infra as Managing Partner, where he could manage a wide range of investment in infrastructure. In 2013, he founded Barbosa Mello Investimentos, an infrastructure investment holding company. The company currently has investments in sectors such as water, energy, social infrastructure, street lighting and transports.

Bruno Werneck

Partner
MAYER BROWN TAUIL & CHEQUER

PROJECTS, M&A

Tauil & Chequer Associates Mayer Brown has a team of partners and associates highly specialized in several areas of business law in Brazil, with a full service practice and legal advice to national and international clients.

Bruno counsels Brazilian and foreign clients on matters related to infrastructure projects, energy, oil and gas and mining. His experience includes mergers and acquisitions transactions, concessions, public-private partnerships, including PMIs, government purchases, project financing, tax; incentives and regulatory matters. He worked as a foreign associate in the New York office of Cleary Gottlieb Steen & Hamilton, and was a partner in the American law firm of Mayer Brown. He is a Professor of graduate courses at Fundação Getulio Vargas (FGV).

Bryan Carlson

Managing Director, Investment Banking
BARCLAYS

INVESTMENT BANK

Barclays is a major global financial services provider with over 300 years of history. Has an extensive international presence in Europe, the Americas, Africa and Asia and employs more than 140,000 people.

Bryan is a Managing Director in the Latin American M&A team. Bryan has 9 years of investment banking experience at Barclays and Lehman Brothers. Prior to Barclays, Bryan worked for 5 years with two successful media-focused startup ventures in business and product development. Bryan graduated Summa Cum Laude with a B.A. from Columbia University and holds an MBA from the Wharton School, where he was a Joseph Wharton Scholar.

Carlo Bongiani

VP Financing & Investment
FINANCIERA DE DESARROLLO NACIONAL

FINANCIAL CORPORATION

We are a financial corporation that specializes in infrastructure project finance and structuring, which makes us unique in Colombia and among the few that exist in Latin America.

More than 30 years of experience in the financial and infrastructure sector. He was Manager of the Infrastructure Sector in the Multilateral Investment Guarantee Agency (MIGA). He also held various positions for Intesa Sanpaolo, including Chief of Infrastructure, Advice and External Development at BISS SpA, Director of M&A in Corporate Finance and Advisory, for energy, water and public services clients. He worked as senior manager, corporate finance at National Power PLC and as a director for the European Bank for Reconstruction and Development. Master of Business Administration from the University of Michigan and Master of Science in Engineering from the Engineering School of the University of Bologna.

Carlos Barrera

CEO
ATLAS RENEWABLE ENERGY

RENEWABLE ENERGY

Atlas Renewable Energy is an Actis portfolio company focused on the development, execution and operation of renewable energy projects across Latin America.

Carlos Barrera (Ucho) is currently CEO of Atlas Renewable Energy. Before joining Atlas Renewable Energy, Ucho worked at SunEdison for six years, as Managing Director & VP for Latin America where he grew the business from scratch to invest \$1bn in a span of 4 years, and develop 500MW+ of projects financed and constructed. Prior to that time, Ucho was at BP in multiple executive roles across Oil & Gas, Cleantech Venture Capital, and Alternative Energy in London, Australia, China and Madrid. Ucho holds an Engineering degree from Lehigh University, a PLD certificate from Harvard University, and an Executive MBA from Kellogg, Northwestern University.

Carlos Redondo Rincón

Director General
ROADIS MEXICO

HIGHWAY MANAGEMENT

ROADIS is a reference company in the development, operation and management of highway concessions with 1,610 kilometers of roads throughout the world.

Professional with over 13 years' experience dedicated to the Infrastructure and Renewable Energy sectors with main focus in Management, Investment and Business Development areas. I have participated on the Origination, Assessment, Structuring, Financing and Selling assets with a total value of more than USD 6 billion. Broad international experience in leading companies in their sectors, having spent more most of my career abroad in the USA, UK and Mexico. Double bachelor degree in Business Administration and Law.

Carlos Pingarilho

Director President
PROMON S/A

ENGINEERING COMPANY

Founded in 1960, Promon is a Brazilian conglomerate with more than R\$ 2bn revenues under management focused on engineering, technology and principal investments/business development in Latin America.

Carlos Alberto Moller Pingarilho holds a degree in Electrical Engineering from the Federal University of Pará and holds a PhD in Electronics and Communications from Unicamp. Working at Promon since 1994, Carlos participated in important consulting and management projects, such as the implementation of the cell network called Band B until the internationalization process of Promon Tecnologia, which culminated in the fusion with the operations of Logicalis in Latin America, in 2008. Since 2018, he's the Director President of Promon S.A.

Carmen Serdán

Head of Investor Relations
CFE CAPITAL

REITS/ENERGY AND INFRASTRURE INVESTMENTS

CFE Capital is an affiliate of CFE and creates value for CFE through the promotion of investments on energy infrastructure, currently manages the first vehicle to monetize the cash flows generated by the energy transmission assets of CFE (CFE Fibra E).

Carmen graduated with honors from the Master in International Finance at the Instituto de Estudios Bursátiles (IEB) of Madrid, Spain, where she also studied the specialty in Private Banking and Financial Advice. She holds a degree in Economics and Finance from Universidad Iberoamericana campus Puebla and has programs of excellence in international finance by The Chinese University of Hong Kong, The Wharton School of the University of Pennsylvania and The London School of Economics and Political Science, in addition to having approved Level 1 of the CFA certification. She has worked as CEO of J&Z International Mineral Trading Corp, Investment Portfolio Manager (HNWI) and Coordinator of economic studies analyst of the CANACINTRA.

Carolyn Hansard

Senior Director
TRS - TEACHER RETIREMENT SYSTEM OF TEXAS

PENSION FUND

Teacher Retirement System of Texas (TRS) is a public pension plan of the State of Texas. TRS manages a \$150 billion, it is the largest public retirement system in Texas in both membership and assets and the sixth largest public pension fund in the U.S.

Sr. Director for the Energy, Natural Resources and Infrastructure portfolio at TRS of Texas. She has primary responsibility for the \$13 billion portfolio of fund and principal investments in both equity and credit mandates. Prior to joining TRS, Ms. Hansard spent 17 years at Merrill Lynch in New York, London and Tokyo. While at ML, Carolyn held several senior management positions throughout the Capital Markets division and represented ML on several corporate boards. Ms. Hansard began her professional career as a consultant at Arthur Anderson. Carolyn has an MBA and BS, both from the University of Texas. She has served on numerous non-profit boards in both New York and Austin and is currently on the Advisory Board for Woman in Energy.

Catiana Garcia-Kilroy

Lead Financial Sector Specialist
THE WORLD BANK

MULTILATERAL BANK

The World Bank is a vital source of financial and technical assistance to developing countries around the world. We are not a bank in the ordinary sense but a unique partnership to reduce poverty and support development.

Catiana Garcia-Kilroy is Program Manager of the Capital Markets Strengthening Facility (CMSF) and Lead Financial Sector Specialist at the World Bank. The CMSF is a global program with a strong focus on policy and regulatory reforms to promote infrastructure finance and capital markets in emerging markets. Countries of focus include Colombia, Peru, South Africa, Kenya, Indonesia and Vietnam. Before joining the World Bank in 2010 she worked extensively as an international consultant for Ministries of Finance, Central Banks and multilaterals across all emerging markets regions. Previously, she worked as a stockbroker in Madrid and London.

César Ramírez

Head Portfolio Manager
CREDICORP CAPITAL

ASSET MANAGEMENT

Credicorp is Peru's largest financial holding company. Through its subsidiaries, Credicorp provides commercial banking, microlending, insurance, pension fund management and financial advisory services at an international level.

César Ramirez holds a MBA at the Kellogg School of Management, MPA at the Kennedy School of Government Harvard. Has more than 20 years experience in investments. Former Managing Director of Petroperú, before starting in Credicorp worked as managing director at Tráfico Colombia, ING Funds, was Vice-president at AIC International Investments and held the position of investments specialist at IFC.

Chucri Hjeily

Head LatAm
I SQUARED CAPITAL

INVESTOR

I Squared Capital is an independent global infrastructure investment manager with seven offices around the world and over \$13 billion AUM, focusing on energy, utilities, telecoms, and transport in the Americas, Europe, and Asia.

Chucri Hjeily is a Principal of I Squared Capital and is responsible for investments in Latin America representing more than \$5 bi in enterprise value. Notably, in 2016 the acquisition of Orazul Energy from Duke Energy and later in 2017 the acquisition of Inkia Energy from IC Power. Prior to joining I Squared Capital, Chucri was at Global Infrastructure Partners as a Vice President of investments in the Americas, Morgan Stanley Infrastructure Americas Executions, Morgan Stanley Global Capital Market Convertibles and Equity Derivatives, and Washington Mutual. Chucri holds an MBA from the Wharton School at the University of Pennsylvania, as well as a Bachelor of Computer Science and a Bachelor of Commerce from the University of Washington.

Claudia Elena Bonelli

Partner
TOZZINIFREIRE ABOGADOS

FULL-SERVICE LAW FIRM

TozziniFreire has distinguished itself as a premier, full-service law firm by consistently providing legal services to companies in a wide variety of business sectors.

Head of TozziniFreire's Administrative Law practice group, Claudia has a deep knowledge of public sector-related matters. She works on issues related to bids, contracts and administrative covenants, public service concessions, public-private partnerships and governmental permits, as well as administrative laws and regulations such as the Fiscal Responsibility Act. With a thorough knowledge of public-private relations and broad experience in the infrastructure sector, she has worked on many of Brazil's largest infrastructure projects. She is recognized as a leading lawyer in Chambers Latin America, Legal 500, Latin Lawyer 250, among others.

Cristina Pardo de Vera

CEO
R&Q CONCESIONES E INFRAESTRUCTURA

PROJECT ORIGINATOR & INVESTMENT PROMOTOR

R&Q Concesiones is a project originator and investment promoter in public infrastructure. Its business is focused on major projects awarded by Chilean government under a PPP Scheme.

Cristina joined R&Q in 2015 as a Head of PPP Investment. She holds an Economy degree from the University of Santiago de Compostela and a Master's degree in Infrastructure Management from the Polytechnic University of Madrid. Prior to joining R&Q Cristina worked in several countries in Africa, Asia, Europe and America as CEO of multinational engineering companies and advised Banks, IFIs and Investors in infrastructure projects, with a remarkable specialization in PPP structures. Cristina also served as Strategic Director for Ayesa in Spain and now is part of the Commercial Board of R&Q Group in Chile. Today Cristina manages a portfolio of infrastructure investment of more than USD 1,000 Mill in Chile.

Daniel Gettings

Managing Director
MARSH & MCLENNAN COMPANIES

PROFESSIONAL SERVICES FIRM

Marsh & McLennan Companies is a professional services firm like no other – a global network of nearly 65,000 experts in risk, strategy, and people, united by an unusually collaborative culture that transcends business units and borders.

Practice Leader for the Latin America region of Marsh's Private Equity M&A and Infrastructure practice, a dedicated group supporting financial sponsors; strategic investors; and M&A advisors. His team performs insurance and risk management due diligence; designs insurance procurement strategies for portfolio assets; and develops insurance solutions for M&A. Formerly an Associate Partner in the Manufacturing, Transportation, and Energy practice in Oliver Wyman's NY Office. Graduated from Georgetown University with a degree in finance. He is a native English speaker and fluent in Portuguese. Formerly Series 7 and 63 certified.

Daniel Maia

CEO
ATHON ENERGIA

ENERGY GENERATION

Athon Energia is a capitalized company focused on investment, development and project management in the field of renewable energy, especially in the solar and distributed generation segments.

He holds a Bachelor's Degree in Business Administration from FGV-SP and is the CEO and founder of Athon Energia. He is a member of Unicasa's Board of Directors, as well as a director of the healthy food network Salad Creations and Boali since 2014. He also holds the position of Advisory Counselor of the RPS Capital Fund. He has worked in the Tarpon Investimentos Fund as an associate responsible for investments in retail and other sectors. He was one of the fund managers of Arezzo & Co, one of the fund's investees, where he served as Investor Relations and Strategic Planning Officer from 2011 to 2013 and later acting as Secretary of the Board of Directors. He started his career in 2005 doing analysis of Soft Commodities at BNP Paribas Paris

Daniel O'Czerny

Head of Project & Infrastructure Finance
CITIBANK

INVESTMENT BANK

Citi is a global bank, with more than 200 years of operations and greater presence in the world. The Organization does business in 160 countries, has 200 million customer accounts and a total of 219 thousand employees.

Over 13 years' experience in investment banking focused in Project Finance and Mergers and Acquisitions within the infrastructure space. Closed over 25 transactions exceeding R\$35bn (USD11bn) in value. Before joining Citibank as Head of Project & Infrastructure Finance, Daniel was Partner and Head of Infrastructure Finance at Daemon, Project Finance Director at HSBC, and prior to that was M&A Associate in the same firm. Daniel have also worked at Santander and Banif. Daniel holds a BSc of economics from the University of São Paulo (FEA - USP), São Paulo

Daniel Peres

Vice President
GRUPO RIO VERDE

REAL ESTATE, CONSTRUCTION & CONCESSION

Grupo Rio Verde works in Engineering & Construction, Real Estate Incorporation, Concessions & Partnerships. With over 35 years in the market, Rio Verde is one of the top 20 construction companies in the country and over 170 works across Brazil.

Daniel Perez is Vice-President at Grupo Rio Verde, where he's been working for over 11 years. Having a wide strategic vision, he leads on the Engineering, Construction, Incorporation, and Sustainability teams. Daniel is a civil engineer graduated from USP and holds MBAs and specializations from Brazilian and international institutions, such as FIA, Kellogg Executive Education, Profuturo, Singularity, Instituto Ecosocial and Escola Politecnica.

David Perl

Director, Infrastructure and Timber
ALBERTA INVESTMENT MANAGEMENT CORP.

PENSION FUND / INSTITUTIONAL INVESTOR

AIMCo is one of Canada's largest and most diversified institutional investment fund managers.

David Perl has over 12 years of experience in investment banking, merchant banking and principal investing. Prior to joining AIMCo's team, he was a Vice-President on the Investment Team at Bastion Infrastructure Group. Prior to Bastion, David was a Senior Vice President at Macquarie Capital Markets Canada Ltd. Mr. Perl led the capital raising and financial advisory teams on the 407 ETR East Extension, CHUM Research Centre, Windsor-Essex Parkway, Southeast Stoney Trail Project, The South Detention Centre, Billy Bishop Airport Pedestrian Tunnel and Bridgepoint Hospital in Toronto. Mr. Perl was previously an Associate at Babcock & Brown, where he worked on various North American infrastructure investments.

David Sigismondi

Commercial Director
NORDEX ACCIONA WINDPOWER

WIND POWER SYSTEMS

Nordex and Acciona Windpower have combined their activities to lay a robust foundation for future profitable growth.

Electrical Engineer with 17 years of professional experience in Energy Sector. Working for Multinational Companies of Wind Energy in development, engineering and sales areas. Used to work for Brazilian Utilities CEMIG and Rede Energia in operation/planning of distribution, generation and transmission areas. Holds a Specialization in Power System from EFEI/Itajubá; Postgraduate in Financial and Economy from EESP/FGV and Executive MBA from FIA with courses at Vanderbilt University/US, Cambridge/UK and SDA Bocconi/IT.

David Taff

CEO
SIEMENS PARTICIPAÇÕES

ENERGY INVESTMENTS

Founded in 1997, and headquartered in Munich, SFS (Siemens Financial Services) provides business-to-business financial solutions in the growth fields of electrification, automation and digitalization. SFS has global assets of roughly EUR 26 billion.

David Taff is the Vice President of the Energy Finance Equity division of Siemens Financial Services, and CEO of the SFS Investment Company in Brazil. He is responsible for originating and executing power generation investments on behalf of Siemens and in partnership with our Latin American clients. David started his career at Bear, Stearns & Co. as an investment analyst. In this role, he was ranked in the Institutional Investor annual selection of outstanding Latin American securities analysts. David was also the CFO of a Brazilian IPP (independent power producer). Prior to joining SIEMENS, David was the Director at GE responsible for structuring and underwriting investments in strategic transactions in Latin America.

David Tarac

Managing Director, Americas
ADP INTERNATIONAL

INTERNATIONAL AIRPORT MANAG & INVESTMENT

Groupe ADP, through its subsidiary ADP International, is one of the few players covering every aspect of the airport's value chain, from the financing to the design and operation of an airport.

David-Olivier Tarac has been working for more than 17 years in the infrastructure sector. He had successively positions at PWC Corporate Finance, at the French State Public Holdings Agency in charge of airports, at the Boston Consulting Group. He joined Groupe ADP 10 years ago successively as Director of Financial Operations and Investments, deputy CEO of TAV airports and was appointed recently as the managing director of ADP International Americas.

David Williams

MD and Head, Global Infra & Power
CIBC CAPITAL MARKETS

INVESTMENT BANK

CIBC is a leading Canadian-based global financial institution with a market capitalization of \$50 billion. We provide a full range of financial products and services to individuals, small business, commercial, corporate and institutional.

David Williams joined CIBC as a member of the Merchant Banking Group where he worked on numerous transactions as a principal investor. Later he joined the Mergers & Acquisitions Group where he worked on transactions in a variety of industries including mining, forest products, power and consumer goods. Mr. Williams joined the Power & Utilities Group and has led over 200 financing and advisory transactions for companies in the power, electricity, pipeline, and energy infrastructure sectors. He is currently Head of CIBC's Infrastructure and Power Investment Banking team with offices in Toronto, New York, Houston, Calgary and London. Mr. Williams has a Mechanical Engineering degree from McGill University and a MBA from the Wharton School.

Dênio Cidreira

President
FONTE NOVA NEGÓCIOS E PARTICIPAÇÕES

SOCIAL INFRASTRUCTURE OPERATOR

Fonte Nova Arena is a consolidated event venue, housing a wide range of corporate and entertainment events, as well as touristic activities. By the end of the year, about 1m people should pass through or attend sporting or non-sporting events at Arena.

Dênio Cidreira is President of Itaipava Arena Fonte Nova. He is a chemical engineer graduated from UFBA and holds an MBA from FGV and Cranfield (England). He also took the Harvard Business School Product Innovation Leadership Course and the IBGC Management Advisor Course. He previously held positions in the Odebrecht Group, which he joined as Braskem's New Business Manager and gained executive experience by being part of the board of several companies within the group: Santo Antonio Energia, Odebrecht Ambiental and Odebrecht Properties.

Dennis Gray Febres

Chief Financial Officer
GRAÑA Y MONTERO INFRASTRUCTURE

INFRASTRUCTURE HOLDING COMPANY

We are a Peruvian company with more than 84 years of experience, organized into three business lines: Engineering and Construction, Infrastructure and Real Estate.

Mr. Gray joined Graña y Montero in 2011 and has been the Chief Financial Officer of the Infrastructure Business Unit since 2018. Previously, he was the Corporate Finance Head and Investor Relations Officer. Formerly he was Vice President of Corporate Finance and Capital Markets at Citibank del Perú, and General Manager of Citicorp Perú Sociedad Agente de Bolsa. He holds a degree in economics from Universidad del Pacifico with concentration in Finance. Mr. Gray is a member of the Board of Directors of various G&M subsidiaries including GMP, GyM Ferrovias, Norvial, Concar, Concesionaria La Chira, Concesionaria Via Expresa Sur and Survail.

Denis Jungerman

Senior Director - Strategic Partnerships
CDPQ

PENSION FUND

Canadian long-term institutional investor, CDPQ has been a major infrastructure investor for more than 15 years.

Denis is responsible for the origination and development of transactions in various sectors with strategic partners of CDPQ. He is a graduate of Universidade de São Paulo in Engineering and has an MBA from Kelley School of Business which he attended on a Fulbright Scholarship. Prior to CDPQ, Denis was at TPG Capital as a Partner and a Senior Advisor for 5,5 years where he initiated activities and led the office in Sao Paulo. Prior to TPG, he was at Credit Suisse as a Managing Director with a strong focus on Infrastructure. Denis has over 25 years of experience in investments, private equity, investment banking and business development in diverse sectors like Infrastructure, health care services and financial services, among others.

Diego Canales

Assistant VP - PE & Infrastructure
GIC

SOVEREIGN WEALTH FUND

GIC is one of the world's largest global investors, with well over US\$100 billion of assets in more than 40 countries worldwide.

Diego Canales joined GIC's Infrastructure team in 2016. He is involved in the origination, execution and asset management of GIC's investments across the Americas. Before joining GIC, Diego was with Macquarie Capital's infrastructure team, covering Latin American principal investments and advising clients on M&A transactions across the power & utilities, renewables and transport sectors. Diego holds a double B.A. in Business Administration and International Relations from the Instituto Tecnológico Autónomo de México.

Diogo Mac Cord

Secretary of Infrastructure Development
BRAZIL'S MINISTRY OF ECONOMY

BRAZILIAN GOVERNMENT

Brazilian Ministry of Economy.

Diogo is the Secretary of Infrastructure Development within the Brazilian Ministry of Economy, in charge of planning the long-term infrastructure in Brazil, focusing on productivity increasing and economic growth. Before moving to the federal government, Diogo was a partner-director at KPMG, heading the government and infrastructure regulation segments in Brazil. Diogo has 12+ years of experience on advising infrastructure PPPs, mostly on power, water/wastewater and urban mobility. He's a mechanical engineering by training, holds a master's in public administration from Harvard University and a PhD in regulation of electricity markets from São Paulo University.

Duarte Braga

President
CONSITA

INFRASTRUCTURE HOLDING COMPANY

Operating in the construction sector, notably in the implementation of Road Infrastructure, Railway, Urban, Industrial, Airport, Mining and Civil Construction.

Born in Portugal in Porto in 1976, Father of 3 children, and married. He graduated in Accounting and Administration, having a degree in Financial Management, with a Master's Degree in Business Finance. He has been working in the Construction sector since 1997 and at Mota-Engil since 2001.

Edson Ogawa

Managing Director – Project Finance
BANCO SANTANDER

INVESTMENT BANK

Santander focuses on commercial banking and is present in ten main markets in Europe and Americas. It is the main financial conglomerate in Latin America, where it has prominent positions in Brazil, Mexico, Argentina and Chile.

He has worked within Santander's Project Finance team since 2007, after 6 years working with KPMG, Alcoa and Bank BCN. In Santander, he is currently responsible for the Project Finance division, having been the Head of Power from 2011 to 2016. He has advised numerous infrastructure & power projects, including (i) HPP and SHP with a total installed capacity of over 7 GW; (ii) wind and solar power projects with installed capacity of over 7GW; (iii) thermal power plants with installed capacity of more than 2GW; (iv) highways, ports and PPPs. These projects represent an aggregated capex of about BRL 80 billion. Edson is graduated in Business Administration and holds an MPA from FGV.

Eduardo Camargo

CEO
CCR AEROPORTOS

AIRPORTS CONCESSION GROUP

It's Grupo CCR's first company to have a business portfolio outside Brazil. It's responsible for the management of Quito Airport, Curaçao Airport, San José Airport, Belo Horizonte Airport, and Total Airport Services (TAS).

Eduardo is an engineer and holds a graduate degree in Finance; he began his activities at Grupo CCR in the financial area in 2000. He worked in treasury, investor relations and is now in the new business development area. He was CEO of CCR ViaOeste and CCR RodoAnel, and is now CEO of CCR Aeroportos.

Eduardo Carvalhaes Neto

Partner
BMA ADVOGADOS

BRAZILIAN LAW FIRM

A full-service law firm focusing on infrastructure, construction, logistics, public services and regulated markets.

Eduardo Hayden Carvalhaes Neto holds a PhD and a Master's Degree in Public Law issued by the University of São Paulo, graduated in Law at the São Paulo Catholic University and is the partner responsible for the infrastructure, regulated markets and government affairs departments at BMA. His work focuses in PPPs, concessions, public procurement, public services and regulated markets (energy, telecoms, mining, roads, ports, seaports, construction and O&G, among others). He is the vice-president of the Brazilian Association of IT and Communications and a member of the International Bar Association and of the Brazilian Bar Associations at São Paulo, Rio de Janeiro and Brasília.

Eduardo Centola

Managing Partner and co-CEO
BANCO MODAL

INVESTMENT BANKING

Modal is a leading Brazilian investment banking with a strong focus on Infrastructure, healthcare, industrials and agribusiness. Our team of senior bankers is tirelessly looking for opportunities for our clients.

Graduated from Fundação Getúlio Vargas with an MBA from William E. Simon Graduate School of Business in Rochester, NY. Eduardo joined Modal in March of 2012 as a Partner and Head of the Investment Banking Division. Prior to joining Modal, Eduardo was Chief Executive Officer of UBS Investment Bank in Brazil, Head of Standard Bank for America, Co-Head of Investment Banking and Managing Director of Goldman Sachs for Latin America and Co-Head of Investment Bank at Merrill Lynch. Throughout his career, Eduardo was responsible for a large number of noteworthy mergers and acquisitions transactions as well as several public equity and debt offerings in both Brazilian and International markets.

Eduardo Klepacz

Head of Infrastructure Investments
GTIS PARTNERS

INVESTOR

GTIS Partners is a real estate private equity firm with about \$5 billion in assets under management, in the US and Brazil. The company is diversifying its portfolio into infrastructure, focusing in power generation, transmission, midstream, and telecom.

Eduardo Klepacz is Managing Director of GTIS, and is the head of the firm's Brazil Infrastructure business. Mr Klepacz has more than 10 years of experience in infrastructure investment. For the three years prior to joining GTIS, he worked in the creation of Cubico Sustainable Investments ("Cubico"), where he acted as CEO of Brazil, managing a portfolio of renewable energy projects of \$ 350 million in equity investments (620 MW) and led a team of more than 90 employees. Before joining Cubico Brazil, he was the Head of Capital Structuring at Santander Bank, responsible for the proprietary investment in renewable energy. He holds a degree in Economics from ibmec (Insper) and Executive Education in Haas School of Business – UC Berkeley 2012

Eduardo Leite

Governor
RIO GRANDE DO SUL STATE GOVERNMENT

STATE GOVERNMENT

Rio Grande do Sul is now the 4th economy in Brazil by GDP and has 6,3% of the Country's GDB.

Elected mayor of Pelotas in 2012 with approximately 110 thousand votes, he governed the Municipality between 2013 and 2016. Before that, he was Municipal Secretary, Councilman and chair of City's assembly. At the end of his term, Eduardo appeared in opinion polls with 87% popular approval. Considering re-election a problem in the current Brazilian political system, although a leader in the polls, he announced that he would not run for a new term and indicated his vice mayor Paula Mascarenhas as a candidate. Paula won. He studied public policies at Columbia University, NY, USA, and holds a master's degree in public management from FGV.

Eduardo Takahashi

Vice President
AON

INSURANCE CONSULTING COMPANY

Risk and Benefit Management, Insurance and Reinsurance, Human Capital, Pension Plans and Actuarial Services and Affinity Programs.

Eduardo Takahashi is a mechanical engineer graduated from Instituto Mauá of Technology, with a post-graduate degree in Business Administration from FGV. He has accumulated more than 22 years in the insurance industry, helping large corporations and assessing, controlling, mitigating and transferring risks. He acted as a consultant in the areas of risks and insurance in many large projects in Brazil, developing innovative tools for mitigation and risk transfer. He is currently the corporate director of AON for Brazil.

Elias de Souza

Partner - Infra and Capital Projects
DELOITTE

CONSULTING FIRM

Deloitte is one of the world's leading firms, delivering outstanding management, consulting and advisory services in 154 countries.

Partner of the Infrastructure & Capital Projects and Government and Public Services Industry Leader at Deloitte in Brazil. Lawyer with a Master in Public Policy (FGV-EAESP) and PPP professional certificate (CP3P). He has more than 20 years of experience in public management advisory; advising on projects with multilateral organizations; consulting on infrastructure projects, mainly PPP; preparation of studies and analysis of the infrastructure market; structuring of social capital investments; advising on smart city projects; consulting on urban mobility projects and structuring sustainable projects with a social impact.

Emmanuel Jaclot

EVP, Head of Infrastructure
CDPQ

PENSION FUND

Canadian long-term institutional investor, CDPQ has been a major infrastructure investor for more than 15 years.

Emmanuel Jaclot has been Executive Vice-President and Head of Infrastructure, since June 2018. In this role, he is responsible for CDPQ's global infrastructure strategy and oversees the teams that carry our investment activities worldwide. The portfolio he manages includes assets of CAD 22.7 billion. Mr. Jaclot sits on CDPQ's Executive and Investment-Risk Committees. Before joining the organization, he was Senior Vice-President at Schneider Electric, Deputy CEO at EDF Énergies Nouvelles and an Investment Officer at PAI Partners. Mr. Jaclot holds an MBA from INSEAD and a degree in engineering from Ecole des Mines de Paris.

Eric Newman

Accountant - Controllers Office
CITY OF STAMFORD

GOVERNMENT

City of Stamford is Connecticut's third largest municipality.

Eric serves on the City of Stamford Investment Advisory Committee and the Deferred Compensation Plan Committee. He is responsible for treasury, investment management, pension fund administration and Private Public Partnership accounting. Eric held finance positions at Royal Bank of Scotland, IBM Global Financing, Price Waterhouse and Soros Fund Management. Has a B.B.A. in Accounting from Adelphi University; Certificate in Investment Banking from New York University; and is currently pursuing a Graduate Certificate in Global Investments from Sacred Heart University. He is a Certified Public Accountant.

Eric Wittleder

Vice President
BROOKFIELD INFRASTRUCTURE GROUP

ASSET MANAGEMENT

Brookfield Infrastructure Partners L.P. is a publicly traded limited partnership with corporate headquarters in Toronto, Canada, that engages in the acquisition and management of infrastructure assets on a global basis.

Eric Wittleder is a Vice President within Brookfield's infrastructure debt group with responsibility for origination, execution and asset management for transactions across the Americas. Eric joined Brookfield in 2017 from Societe Generale where he had been Vice President, Energy and Project Finance Group, responsible for originating, structuring, and executing as well as advising on energy and project financings across private and public debt markets. Eric holds a Bachelor of Science (Foreign Service) from Georgetown University.

Fabio Carvalho

Director of the Department of Partnerships
BRAZIL'S MINISTRY OF INFRASTRUCTURE

BRAZILIAN GOVERNMENT

Ministry responsible for highways, airports, railroads and ports sectors in Brazil.

Fábio Rogério Carvalho is Director of the Department of Partnerships of the Ministry of Infrastructure and responsible for the realization of federal auctions in the sectors of highways, airports, railroads and ports, Mr. Carvalho is also a lawyer working in the State Law, with emphasis on Administrative Law and Regulation. Postgraduate in the areas of Constitutional, Administrative and Tax Law, Regulation of Public Services, Competition Law and Regulation. He holds a course in Regulatory Policy by George Washington University, Washington-DC. Working as public server served in different positions at Federal Government. He is also a professor of postgraduate courses in Administrative Law, Regulation and Competition throughout Brazil.

Fausto Lucero

Managing Director
MUFG UNION BANK

INVESTMENT BANK

MUFG is one of the world's leading financial groups. The Group offers services including commercial banking, trust banking, securities, credit cards, consumer finance, asset management, and leasing.

Fausto Lucero joined MUFG in 2011 and is currently a Managing Director in the Latin America Corporate & Investment Banking team. He has extensive experience in the origination and execution of corporate and structured financings, M&A advisory and capital markets transactions with a focus on power and infrastructure in the US and Latin America. Prior to joining MUFG in 2011, Fausto worked for 7 years in investment banking at Credit Suisse and JPMorgan in New York. He started his career at ABN AMRO where he worked for 5 years in investment banking, business development and financial planning roles. He holds an MBA from the University of Chicago Booth School of Business and a Bachelor's degree from Universidad San Francisco de Quito (Ecuador).

Felipe Lima

CEO Latin America
ARCADIS

DESIGN & CONSULTANCY

Design & Consultancy for natural and built assets

Felipe Lima is CEO of Arcadis in Latin America (leading global company in Design & Consultancy for natural and built assets) and also holds the position of CEO in Brazil. Graduated in Mechanical Engineering, he has more than 20 years of experience in national and global companies, with vast experience of leadership in the Americas and expertise in corporate finance and management, covering the energy, infrastructure, oil and gas, and mining industries. Prior to Arcadis, he held positions of Executive Director and Board Member in Promon Group companies, including three years as CEO of Promon Engineering. In his professional career, he also served as CFO of Votorantim Cimentos in North America and as VP of Citigroup in the USA.

Felipe Vinagre

VP, Equity Research Latin America
CREDIT SUISSE

INVESTMENT BANKING

Credit Suisse is a global bank with presence in Brazil that works in Private Banking, Wealth & Asset Management, Credit operations, and others.

Felipe Vinagre is the head of the Latin America with more than 9 years of experience in the Transport and Capital Goods sectors. Felipe joined Credit Suisse in early 2013. Previously, he worked for Barclays, where he joined in 2011, also as an equity analyst, covering Latin American Transport and Infrastructure companies. From 2006 to 2009, Felipe was a project analyst at ILOS, the Institute of Logistics and Supply Chain of Brazil. He was a partner at Infra Partners, a consulting and private equity firm focused on logistics and infrastructure-related businesses. Felipe is a Production Engineer at the Federal University of Rio de Janeiro, having completed his fifth year at the Polytechnic University of Valencia (Spain).

Felipe do Prado Padovani

Vice President
OAS INVESTIMENTOS

CONSTRUCTION / INFRASTRUCTURE INVESTOR

OAS started operations in 1976, in Bahia, with operations in the engineering and infrastructure sector. Today, it is a Brazilian private multinational group that brings together companies present in the national territory and in more than 20 countries.

Brazilian, BA in Engineering from Mackenzie University, MBA in Management from Tulane University. CEO at OAS Empreendimentos, in charge of OAS Arenas and OAS Soluções Ambientais. In the last 15 years, he has led Strategic projects of OAS Group and since 2011 he has worked in OAS Investments, a company of OAS Group focused on developing and managing infrastructure assets. In 2012, he was the CEO of Grêmio Arena in Porto Alegre, being responsible for the team coordination and operation of the Arena. From 2006 to 2011, he was responsible for OAS branch in Chile, prospecting new projects in the local market, and in charge of the processes of participation, association and management of infrastructure opportunities in the Chilean market.

Félix Corral Fernández

COO Concesiones
SACYR

INFRASTRUCTURE HOLDING COMPANY

Sacyr's international expansion enables the company to operate in 29 countries on five continents. Most of the group's overseas activities are in Latin America, though it also boasts a considerable presence in Africa, Europe, Asia and Oceania.

Félix Corral is now Global Head of Business Development with Sacyr Concesiones, one of the best performing infrastructure developers. With more than 18 years of experience in the infrastructure sector managing and developing projects around the globe. Félix brings a view of the global infrastructure needs and solutions, how the different governments address this matter, how the private sector can help reducing expending through efficiency in managing infrastructure and public services, how capital flows to infrastructure projects in different jurisdictions.

Fernando Bravo

Managing Director - Infrastructure
GOLDMAN SACHS

INVESTMENT BANK

The Goldman Sachs Group, Inc. is a leading global investment banking, securities and investment management firm that provides a wide range of financial services.

Fernando heads the Goldman Sachs' Andean Region coverage effort for the Latin American Financing Group, where he is responsible for origination and structuring of financing opportunities. Prior to assuming his current role, Bravo was a member of the emerging markets local sales team and also Principal Funding and Investments group where he focused on providing financing for Latin American infrastructure projects. Prior to joining the firm, Bravo worked at Bear Stearns and UBS Securities in the Latin American debt capital markets and derivatives departments for more than five years. He earned bachelor's degrees in physics, engineering, and economics from Washington and Lee University and his MBA from the Wharton School.

Fernando Camargo

Managing Partner, Finance & Investments
LCA CONSULTORES

FINANCIAL SERVICES

LCA is one of the largest economic consultancies in Brazil, LCA has the following practice areas: Macroeconomics, Market Intelligence, Competition Economics, and Investment & Corporate Finance.

Specialist in infrastructure with ample expertise in energy, sanitation and logistics. Also experienced in financial structuring, project finance and M&A. Graduated in economics from the University of São Paulo (USP). Master's from the University of Campinas (Unicamp). Twenty years of experience in consulting.

Fernando Gonzalez

Executive Director
MORGAN STANLEY

INVESTMENT BANK

At Morgan Stanley, we advise, originate, trade, manage and distribute capital for governments, institutions and individuals, and always do so with a standard of excellence.

Fernando Gonzalez joined Morgan Stanley in 2012 and is a member of the firm's Latin America Investment Banking Division. At Morgan Stanley, he focuses on coordinating the firm's power and utilities client coverage effort across Spanish-speaking Latin America as well as M&A and Capital Markets transaction execution. Prior to joining Morgan Stanley, he was involved in both power projects development and strategic consulting to multinational corporations across Latin America. He holds a B.S. from Cornell University and an M.B.A. from Harvard Business School.

Fernando Llaver

CFO
DISTROCUYO

ENERGY TRANSMISSION

Argentine Company of Electric Power Transmission by Cuyo Trunk Distribution

CFO of Distrocuyo S.A., responsible for strategic planning, evaluation of new businesses, structuring and financing strategies. Expert in financial issues of regulated markets, tariff negotiations, Public Private Partnerships and infrastructure. Director General of Distrocuyo Chile, President of SEIS S.A.

Fernando Marcondes

Partner
L. O. BAPTISTA ADVOGADOS

LAW FIRM

L. O. Baptista is a Brazilian law firm which assists local and international clients in strategic business in Energy, Mining, Transport, Construction, Real Estate, Trading and many other sectors.

Fernando represents national and international clients in major operations involving infrastructure, industries and real estate buildings, legal management of construction contracts, negotiation and dispute resolution. Acts as an arbitrator in Construction and Real Estate related matters. Has been acting as an arbitrator in a number of procedures on infrastructure projects and mining. Master's degree in Civil Law from Pontificia Universidade Católica de São Paulo. Post-graduated in Civil Law by the same university. Author of several books in his areas of expertise.

Fernando Schlieper

CFO
GS INIMA BRASIL

WATER HOLDING COMPANY

GS Inima Brasil acts as a construction company and holding company, structured to ensure the operational continuity and performance of the controlled concessionary companies, as well as to compete in, get awarded and establish new concessions and PPPs.

Fernando Schlieper has been in the GS INIMA BRASIL group (formerly OHL) since 2009. He is currently the Financial and Project Finance Director of the GS INIMA BRASIL Group, and also participates in the Administrative Council of 7 companies of the group in Brazil. He also works on the Financial Committee of ABCON (Brazilian Association of Private Sanitation Companies in Brazil), whose main scope is the interaction with Ministries and Public Banks, aiming to adapt better financing available to the sanitation sector in Brazil. Previously he worked for 10 years in União de Banco Brasileiros (Unibanco S.A.), responsible for structuring and managing a portfolio of R\$ 2.0 billion in Assets, with companies from several sectors.

Fernando Zonatto

VP, Infrastructure Coverage
XP INVESTIMENTOS

INVESTOR

Founded in 2001, XP Investimentos is the largest independent investment company from Brazil. Based in Rio de Janeiro, with a branch in São Paulo, XP Group works in different industry segments: Financial Services, Asset Management and Capital Markets.

Fernando Zonatto joined XP in 2018 as a member of the coverage team in the Investment Banking department, with Infrastructure sector as a focus of action. He worked at the Corporate Banking division of BTG Pactual group for 7 years, being responsible for the commercial Coverage of all economy sectors. Zonatto holds a degree in Production Engineering from PUC-RJ (Pontifícia Universidade Católica from Rio de Janeiro).

Germán Lleras

Regional Director for Latin America
STEER

CONSULTANCY

Independent consultancy working worldwide across the transport sector.

He is currently the Regional Director of Steer Davies Gleave in Latin America. Much of his recent work has been focused on urban transport planning and advising the structure and delivery of infrastructure transactions. In these assignments, he has advised government, multilateral agencies, Non-governmental organizations and the private sector. Since 2011, he has been in charge of delivering the company strategy in Latin America. He is a Civil Engineer with graduate studies in transport engineering and urban planning.

Gherardo Baruffa

Managing Director - Airport Group
CRÉDIT AGRICOLE

INVESTMENT BANK

Crédit Agricole CIB offers its clients a large range of products and services in capital markets, investment banking, structured finance and corporate banking, through its network in major countries in Europe, America, Asia Pacific and the Middle East.

Since 2000, Gherardo is responsible for the sector coverage of all airports and airlines related businesses on a worldwide basis for the bank. He has been involved in many airport deals encompassing Equity & Debt Capital Market, M&A, Debt & Rating Advisory. In terms of major financing, Gherardo participated and closed most of the landmark transaction in the airport sector over the last 15 years. Gherardo has built a strong expertise and good relationship with the major airport operators, Infrastructure and Pension/Sovereign funds having a keen interest in the airport sector. He holds a Commercial Engineering degree from the Université Libre de Bruxelles.

Giovanni Patuzzo

Vice President
GLOBAL INFRASTRUCTURE PARTNERS

INVESTOR

GIP is an independent infrastructure fund manager. Our current equity fund makes equity investments in high quality infrastructure assets in the energy, transport and water/waste sectors. GIP manages over \$51 billion.

Giovanni Patuzzo joined GIP in 2018 and is a Vice President. In his current role, Patuzzo focuses in origination and execution of investments across the capital structure, including preferred and structured equity, for GIP in Latin America. Prior to joining GIP, Giovanni was a Vice President leading the origination and execution effort for the North American credit business at Hastings Infrastructure. Prior to Hastings, Patuzzo spent 6 years with HSBC in the Infrastructure Group covering Latin America and North America. Giovanni started his banking career at HSBC Peru. Mr. Patuzzo has a BBA Management from Universidad Peruana de Ciencias Aplicadas, Peru (Laureate International Universities).

Gonçalo Bernardo

Director, Infrastructure Private Markets
OMERS INFRASTRUCTURE

LARGE SCALE INFRA EQUITY INVESTOR

OMERS Infrastructure is a global infrastructure investor with approximately C\$15bn invested on behalf of OMERS. OMERS is a defined benefit pension fund that manages approximately C\$95bn of assets on behalf of ~470,000 municipal employees.

Gonçalo is a Director with OMERS Infrastructure, and in this role is involved with the origination, structuring and execution of investments across North and South American markets. Gonçalo joined OMERS Infrastructure in 2016. Prior to this role, Gonçalo was an Executive Director at Morgan Stanley, where he spent more than 10 years. During that time, he held a number of positions within the Investment Banking and Sales & Trading Divisions, in both Europe and Latin America.

Guilherme Barbosa

Partner - Head Sector Coverage
XP INVESTIMENTOS

INVESTOR

Founded in 2001, XP Investimentos is the largest independent investment company from Brazil. Based in Rio de Janeiro, with a branch in São Paulo, XP Group works in different industry segments: Financial Services, Asset Management and Capital Markets.

Guilherme Barbosa is part of the coverage team of XP Investimentos. He has extensive experience in the capital markets in traditional institutions such as BTG Pactual, Macquarie Bank and Barclays Capital. Prior to XP, Guilherme was active in the Investment Banking division of BTG Pactual as responsible for opening opportunities in all sectors of the economy for Debt Capital Markets, Equity Capital Markets and M&A products. Guilherme holds a degree in Economics from Fundação Getúlio Vargas (FGV)

Guilherme Esmanhoto

Managing Director Brazil
ALG BRASIL

STRATEGIC CONSULTING COMPANY

International strategic consulting company specialized in the areas of logistics, transportation and infrastructure.

Guilherme Esmanhoto is general director of ALG in Brazil, leading the company's office in Brazil and South America. He is a civil engineer graduated from USP and holds an MBA from IESE in Spain. Has more than 20 years of professional experience, having started his career at Andrade Gutierrez as a construction engineer, responsible for the execution of infrastructure projects. In the last 12 years, Guilherme has been dedicated to international consultancy in the areas of logistics, infrastructure and transportation.

Guilherme Estrada Rodrigues

President and CEO
ABGF

MANAGEMENT OF GUARANTEE FUNDS

ABGF is a Brazilian public company that manages guarantee funds and provides guarantees for diluted risk operations in areas of economic and social interest

Guilherme Estrada is a federal attorney and has held various positions in the public sector, including legal advisor to the Ministry of the Environment (MMA) and to the Ministry of Planning, Development and Management (MPDG). In the MPDG, he also has been deputy executive secretary, holder of the Secretariat of Patrimony of the Union (SPU) and the special adviser to the Minister. He is graduated in Law by the Federal University of Minas Gerais (UFMG) and holds a post-graduate degree in Public Administration by Getúlio Vargas Foundation (FGV). Since January 30, 2018 he is the CEO of ABGF.

Hector Gomez Ang

Country Head Brazil
INTERNATIONAL FINANCE CORPORATION

DEVELOPMENT INSTITUTION

Largest global development institution exclusively dedicated to the private sector in emerging countries.

Hector Gomez Ang is the Country Manager for Brazil of the International Finance Corporation (IFC) responsible for investment and advisory activities in Brazil. He has a 20-year career in the financial market and global business of project finance, M & A and origination of investment opportunities through equity and debt.

Hernán Cassinelli

CFO
NEWCOM LCS

TECHNOLOGY INTEGRATOR

We are an integrator of solutions in technology and communications, leaders in automation, networks, data center, IP telephony, home automation, with offices in Argentina, Miami and strategic points of the region. We deliver turnkey.

I have developed mainly in corporate finance. Advising different companies and occupying relevant positions when making decisions. Leader and teammate. Entrepreneur. Today I work as CFO of the international company Newcom LCS S.A. A company that develops technology and integrates technological businesses.

Humberto Farias

CEO
ÂMBAR ENERGIA

ENERGY HOLDING

Ambar is the energy company owned by J&F Investimentos S.A.. It develops, implements and runs generation (thermal and wind power) and transmission projects.

Graduated in Civil Engineering from Mackenzie University, specializing from FGV, USP and IMD (Switzerland). He has been working more than 20 years in executive positions in Brazil and abroad. He was CEO of Renuka do Brasil S.A., Camargo Correa Cimentos S.A., CAVO Serviços e Saneamento S.A., and in Loma Negra CIASA, Argentina. He has been a Board Member of Loma Negra CIASA, Essencis Soluções Ambientais S.A., LOGA Logística Ambiental S.A. He is also currently a member of the Board of Directors of JBS S.A. and Alternate of the Board of Directors of Eldorado Brasil S.A.

Igor Percinio

Infrastructure Sector Head
BANCO MODAL

INVESTMENT BANKING

Modal is a leading Brazilian investment banking with a strong focus on Infrastructure, healthcare, industrials and agribusiness. Our team of senior bankers is tirelessly looking for opportunities for our clients.

Experienced Investment Banker with more than 11 years of experience in the banking industry with a successful track record in financial and advisory services including M&A transactions, valuation, and project finance for top reputable companies worldwide mainly in the infrastructure sector. Experience in Latin America, Asia and North America.

Ionut Doldor

Director M&A
AVIALLIANCE

AIRPORTS INVESTOR

AviAlliance is one of the world's leading private industrial airport investors and managers. The company has built up an attractive and balanced portfolio, with shareholdings in the airports of Athens, Budapest, Düsseldorf, Hamburg and San Juan.

AVIALLIANCE

Ionut Doldor is Director M&A and heads Latin America and India business development at AviAlliance. He has more than 10 years of experience in leading multi-disciplinary teams for airport privatizations and investments, being involved in numerous projects across the globe on both buy- and sell-side. Examples include divestments of airports in the UK as well as bids in Portugal, Puerto Rico, Chile, Brazil and India.

Ionut has joined AviAlliance in 2016, and has previously worked in Spain with Ferrovial Airports and in the UK at Heathrow Airport. He has degrees in business administration, economics and finance.

Isabel Beltran

Associate Director
100 RESILIENT CITIES

NONPROFIT ORGANISATION

100RC supports the adoption and incorporation of a view of resilience that includes not just the shocks—earthquakes, fires, floods, etc.—but also the stresses that weaken the fabric of a city on a day to day or cyclical basis.

100 RESILIENT CITIES

Isabel Beltrán joined 100 Resilient Cities with over 10 years of experience in International Development. As Associate Director at 100 Resilient Cities, Isabel managed a portfolio of cities in Latin America and helped them develop comprehensive resilience strategies and implement projects to strengthen their resilience. In this role, she additionally coordinated 100 Resilient Cities and The Rockefeller Foundation's response, along with a core group of philanthropic partners, in Puerto Rico following hurricanes Irma and Maria in late 2017. Prior to 100RC, Isabel worked at the World Bank, in both the Development Economics Research Group and at the Bank's Development Impact Evaluation Initiative.

Jacques Follain

Deputy Chief Executive Officer
ADP INTERNATIONAL

INTERNATIONAL AIRPORT MANAG & INVESTMENT

Groupe ADP, through its subsidiary ADP International, is one of the few players covering every aspect of the airport's value chain, from the financing to the design and operation of an airport.

GROUPE ADP

Jacques Follain is an Aeronautical and Telecom Engineer and has received a Master's degree in Engineering Economic Systems from Stanford University. After 7 years as consultant with Accenture, he joined L'Oréal Group. In 1998, he joined ADP Management, as Managing Director and was appointed Chief Executive Officer in 2011. Since, he has played a key role in leading successful bids for airport concession / privatization in China, Mexico, Egypt, Algeria, Jordan, Mauritius and more recently in Croatia, Chile and Madagascar. Early 2017, Jacques Follain was appointed Deputy Chief Executive Officer of ADP International, the subsidiary of Groupe ADP covering all international activities of the Group. He represents ADP International at many Boards.

Jean Pierre Serani Toro

CEO, Investment Banking
GRUPO BANCOLOMBIA

INVESTMENT BANK

Subsidiary of Grupo Bancolombia, Colombia's largest bank, specializing in structured finance, mergers and acquisitions, capital investments and capital markets.

Grupo Bancolombia

Since May 2016, Jean Pierre Serani is the Head of the Investment Banking division of Bancolombia, where he is in charge of the M&A, DCM/ECM, Project, Corporate and Acquisition Finance, Merchant Banking and Special Situations teams. Previously, for three years he was the CEO of Valores Bancolombia, the bank's brokerage unit and the Head of the Sales & Trading division. Before 2013, he held several positions on the Investment Banking division for more than eight years. Mr. Serani received his undergraduate degree in Business from Universidad EAFIT and his MBA degree from Georgia Institute of Technology as a Fulbright Scholar.

Jean-Valery Patin

Head of Project Finance - LatAm
BNP PARIBAS

INVESTMENT BANK

Leading group in banking and financial services in Europe, is divided into three business areas: Asset Management, Corporate & Institutional Banking and Wealth Management.

BNP PARIBAS

Jean-Valery is Managing Director and Head of Power, Infrastructure & Project Finance Latin America, a team of 19 individuals in New York and Sao Paulo focused on debt/bid advisory, arranging and project bonds in the context of greenfield, brownfield, acquisition or refinancing of projects or holding companies / portfolio of projects.

He holds a degree in finance & economics from HEC, France's leading business school and a Master degree in management from the CEMS (Community of European Management Schools). He graduated in September 2007 with the academic honors from a part-time executive program in Finance at Columbia University, NY. Jean-Valery is fluent in Spanish, English, Portuguese, French and German and has intermediate Italian level.

João Miguel Drummond

General Manager
QUASAR

INFRASTRUCTURE INVESTMENTS

Quasar is an American company focused on the development of Brazilian infrastructure, with extensive experience in the Brazilian market in the areas of infrastructure, energy, oil and gas and concessions.

QUASAR
EXPANDING INFRASTRUCTURE DEALS

Joao Miguel Drummond is the General Manager for QUASAR. He is a Civil Engineer with an MBA in finance with a large commercial experience in the Brazilian and International Markets. Its focus is to attract international investors and partners for the development of infrastructure in Brazil.

John Tanyeri

MD, Head Infrastructure/ Project Finance
METLIFE INVESTMENTS

INVESTOR

MetLife Investment Management is a investor with more than \$588 billion in total assets under management, we are one of the largest institutional investment managers in the world.

John Tanyeri is Head of MetLife's Infrastructure and Project Finance investment team. In this capacity, he oversees a team of credit analysts in the US and UK that have originated a \$20 billion portfolio. Mr. Tanyeri spent three years in the UK in an effort build out the infrastructure origination platform. In 2016, Mr Tanyeri repatriated back to the U.S. and under his leadership, MetLife became recognised as a leading life insurance company portfolio lender generating average annual volume of \$5 billion. Prior to joining MetLife, Mr. Tanyeri worked in a variety of investing and finance functions at Salomon, Incorporated. He holds a BS degree in Finance from the College of New Jersey and an MBA in Finance from the University of Tennessee.

José Bartolomeu

Director
ROADIS BRASIL

ROAD INVESTOR AND OPERATOR

ROADIS is a reference company in the development, operation and management of highway concessions with 1,644 kilometers of roads throughout the world.

Jose Bartolomeu is the CEO and IRO of Viabahia SA, a Roadis Company. Viabahia is a 680km road Concession in Bahia State. Roadis is a subsidiary of the Public Sector Pension Investment Board (PSP). José has a degree in Management and MBA in Finance and has more than 19+ years' in Corporate Finance/ Financial Leadership with unique experience in corporate development as well as project finance, concessions and 3P projects, within rapidly changing international markets.

José Carlos Meirelles

Partner
PINHEIRO NETO ADVOGADOS

LAW FIRM

Founded in 1942, Pinheiro Neto Advogados is a Brazilian, independent, full-service firm specializing in multi-disciplinary deals and in translating the Brazilian legal environment for the benefit of local and foreign clients.

José Carlos Meirelles is a partner from the Corporate area of PNA. He has a LL.B. degree from the University of São Paulo Law School and a LL.M. degree from the University of Illinois College of Law. He worked as a foreign associate at the Chicago office McDermott, Will & Emery in 1989 and, currently, is a Guest Faculty Member of Duke University School of Law. Since 2012, at the invitation of the African Development Bank (ADB), he has participated in several projects throughout the African continent, lecturing about PPPs and infrastructure contracts. He is also a member of the American Bar Association (ABA) and is recommended by Chambers and Partners and Latin Lawyer in the Corporate, Banking & Finance practices.

Jorge Valenzuela

Managing Director
ARUP

ENGINEERING AND CONSULTING

Arup is an independent firm of designers, planners, engineers, consultants and technical specialists working across every aspect of today's built environment.

Jorge Valenzuela has over 20 years of experience in investments, asset management, and project management of real assets. Jorge's areas of expertise include financial and technical advisory for the development, investment and financing of public infrastructure and real estate projects. At Arup, Jorge leads the Transaction Advice team for Latin America and has directed engagements in Brazil, Chile, Colombia, Ecuador, Honduras, Peru and the US. Civil Engineer from the Pontificia Universidad Catolica del Peru, He has a Master degree in construction management and real estate from the Universidad Politecnica de Madrid, and an MBA degree from University of California at Berkeley.

José Eduardo Quintella

Chief Operating Officer
ODEBRECHT ENGENHARIA E CONSTRUÇÃO

CONSTRUCTION COMPANY

OEC is a one of the five largest international builders of hydroelectric power plants, urban mobility systems and industrial plants. In 74-year history, it was responsible for the execution of more than 2500 large scale projects in more than 25 countries

José Eduardo Quintella is the Regional Director of Infrastructure at Odebrecht Engineering and Construction, responsible for operations and developing new business in Brazil. He has a degree in civil engineering from the Federal University of Minas Gerais (UFMG) and has worked at the Odebrecht Group since 2005. During these years, he has taken part in various major infrastructure projects, concession investments and Public-Private Partnerships (PPPs), and is a Board member of various companies in the group, such as Arena Fonte Nova (BA), Porto Novo (RJ) and Inova BH (MG), which is the first PPP in education in Brazil.

José Guilherme Souza

Senior Partner
VINCI PARTNERS

INVESTOR

Investor in companies and projects related to infrastructure sector in Brazil.

Mr Souza has been with Vinci Partners since inception, and had been manager of FIP Brasil Energia while at Banco Pactual until 2009. At Vinci, Mr Souza was responsible for monitoring the investment in Equatorial Energia until 2015 and has served as board member of Celpa (Centrais Eletricas do Para), Cecrisa, and is still at the board of Grupo CBO. He holds a bachelor's degree in Electrical Engineering from Escola Federal de Engenharia de Itajubá (EFEI) and an MBA with a major in Corporate Finance and Accounting from University of Rochester, New York (Beta Gamma Sigma award).

José Iván Jaramillo Vallejo

CFO
RED DE ENERGÍA DEL PERÚ

ENERGY TRANSMISSION

Red de Energía del Perú S.A. (REP) is a company engaged in the construction and operation of transmission lines high voltage electric power in 20 regions of Peru.

Civil Engineer specialized in Corporate Finances and Capital Markets. Over 14 years of experience in the financial area, having been in charge of financial planning, risks and insurances. His greater expertise is M&A assessment and business structuring, including short and long-term debt in local and international market,

José María Zertuche

Managing Director, Infrastructure
BLACKROCK REAL ASSETS

INVESTMENT MANAGEMENT

BlackRock is trusted to manage more money than any other investment firm. Our business is investing on behalf of our clients - from large institutions to parents and grandparents, teachers, nurses, doctors and people from all walks of life.

Mr. Zertuche has over 16 years of experience investing in Mexican real assets. He is former Vice-President of I2, the leading infrastructure investment manager in Mexico acquired by BlackRock in October, 2015. His prior experience is in investment banking, including M&A, debt and equity capital markets transactions, asset management, strategy and operations. Mr. Zertuche was a founder of Infraestructura Institucional ("I2") in 2010, and served as Chief Financial and Investment Officer since its inception in 2010. Prior to founding Infraestructura Institucional, Mr. Zertuche served as Chief Investment and Control Officer of Mexico Retail Properties ("MRP Group"), which he co-founded in October 2002.

Joshua Pristaw

Senior Managing Director
GTIS PARTNERS

INVESTMENT AND FUND MANAGEMENT

GTIS Partners is a real estate private equity firm with about \$5 billion in assets under management, in the US and Brazil. The company is diversifying its portfolio into infrastructure, focusing in power generation, transmission, midstream, and telecom.

Josh Pristaw is a Senior Managing Director at GTIS Partners and a member of the firm's Investment Committee. Mr. Pristaw is a co-founder of GTIS with 20 years of real estate experience. He co-runs the firm's Brazil business and is global head of capital markets.

Juan Camargo

Managing Director
OMERS INFRASTRUCTURE

LARGE SCALE INFRA EQUITY INVESTOR

OMERS Infrastructure is a global infrastructure investor with approximately C\$15bn invested on behalf of OMERS. OMERS is a defined benefit pension fund that manages approximately C\$95bn of assets on behalf of ~470,000 municipal employees.

In his role as Managing Director at OMERS Infrastructure, Juan is responsible for the origination, acquisition and management of infrastructure assets, primarily in the Americas. Juan serves on the board of GNL Quintero in Chile and various boards of directors relating to the Airports Worldwide portfolio. Juan has extensive experience investing in large-scale infrastructure assets globally. After starting his infrastructure investment career at OMERS Infrastructure, Juan moved to Abu Dhabi and helped develop ADIA's infrastructure investment platform. Juan returned to OMERS Infrastructure to join the NY office, where he is currently based. Juan has a B.Com degree from the University of Toronto.

Julian Torrado

Managing Director, CIBC Latin America
CIBC CAPITAL MARKETS

INVESTMENT BANK

CIBC is a leading Canadian-based global financial institution with a market capitalization of \$50 billion. We provide a full range of financial products and services to individuals, small business, commercial, corporate and institutional.

Julian Torrado is responsible for the representation of CIBC Capital Markets in Colombia, including comprehensive product marketing and the origination plan for Corporate and Investment Banking transactions. These include M&A, Equity and Debt Capital Markets, Derivatives and tailored Transactional Banking Solutions. From 2012 to 2014, Mr. Torrado was Managing Director and Head of Corporate Clients Coverage for a Spain-based international financial group in Colombia. Mr. Torrado holds a law degree from the Colegio Mayor de Nuestra Señora del Rosario and received a Specialization Degree in Financial and Stock Law from the Universidad de Los Andes. Mr. Torrado is also FINRA Registered (Series 7 and Series 63).

Juliane Yung

Head Corporate Banking - Brazil
MUFG UNION BANK

INVESTMENT BANK

MUFG is one of the world's leading financial groups. The Group offers services including commercial banking, trust banking, securities, credit cards, consumer finance, asset management, and leasing.

Juliane Yung joined MUFG in 2012 and is currently a Managing Director, Head of Brazil Corporate Banking in the Latin America Corporate & Investment Banking team. She has extensive experience in the origination and execution of corporate financings with a focus on large corporates and MNCs as well as origination of project financings with a focus on O&G and Infrastructure. Prior to joining MUFG, Juliane worked for ING Bank, Bank of America and ABN Amro. Strong finance professional graduated from FGV and MBA from BSP - Business School in São Paulo with a module at University of Toronto in Canada. Executive Education at Columbia University, New York.

Julio Favarin

Partner
GARÍN INVESTIMENTOS

ASSET MANAGEMENT

Garín Investimentos is an asset management company, formed by a team with extensive experience in the asset & wealth management, private equity and infrastructure development projects.

Partner at Garín Investimentos, responsible for Infrastructure. Graduated and Master in Naval Engineering, by the Polytechnic School of USP, and Economist by PUC-SP. He was a partner at Verax Consultoria until 2015 and founded Terrafirma Consultoria, acting partner and director between 2016 and 2018. He has developed more than a hundred infrastructure projects in diverse sectors, involving the themes of strategy, finance, engineering and regulation for banks, funds, national and foreign investors, governments and associations, concessionaires, and infrastructure, industry and agribusiness companies.

Kyle Sheahen

Partner
KING & SPALDING

SPECIAL MATTERS AND INVESTIGATIONS

King & Spalding leads clients through complex challenges including high-stakes government and internal investigations and related civil proceedings, with over 1,000 lawyers and industry experts in 20 offices.

Kyle Sheahen is a partner in the Special Matters and Investigations practice in King & Spalding's New York office. Kyle's practice focuses on white collar criminal defense litigation, federal and state government investigations, corporate internal investigations, and advice concerning corporate compliance programs. Kyle's experience includes investigations by the Department of Justice, the Securities and Exchange Commission, the New York State Department of Financial Services, the New York County District Attorney's Office, the United States Senate, the Federal Reserve, the Financial Industry Regulatory Authority, the Internal Revenue Service, and the Swiss Financial Market Supervisory Authority.

Luis de la Peña

CFO
ROADIS MEXICO

HIGHWAY MANAGEMENT

ROADIS is a reference company in the development, operation and management of highway concessions with 1,610 kilometers of roads throughout the world.

Luis has a degree in Economics from Monterrey's Instituto Tecnología y de Estudios Superiores, as well as a Master in Finance from EGADE Business School, both in Mexico. For the past 15 year, he has gained relevant experience in the financial sector in different corporations such as Fitch Ratings, BBA and JP Morgan, and he is now CFO at ROADIS Mexico. Luis has expressive experience in Corporate Financing, Debt Markets, Securitization in different active classes. He also keeps constant relations with banks, regulatory bodies, rating agencies, multilateral organizations and institutional investors.

Luiz Cláudio Campos

Partner, Head of Infrastructure
EY - ERNST & YOUNG

CONSULTING FIRM

EY is a global leader in Advisory, Tax, Transaction and Assurance services with operations in more than 150 countries, providing an unmatched depth and variety of focused services.

More than 20 years of experience in Finance, Market Studies, Project Finance, Strategic Planning, Mergers and Acquisitions, Economic-Financial Modeling for concessions and PPPs. Coordinated several infrastructure projects in Brazil and abroad, in assets that exceed US\$ 25 billion, given to the main players in the public and private sector in Brazil and Latin America. Coordinated projects for public and private sectors in a wide range of infrastructure sectors, such as: Urban Mobility; Railways; Airports; Ports; Highways; Energy; Water & Sanitation.

Luiz Vianna

President
INSTITUTOS LACTEC

SCIENCE AND TECHNOLOGY CENTER

Lactec has been working with Technology Services and R&D for almost 60 years in various engineering areas, with the support of a broad laboratory infrastructure to develop, test and analyze the products of today and the future.

Luiz Fernando Vianna is an administrator graduated from the Tuiuti University of Paraná, specialized in Challenges of Leadership in Teams by the Sloan School of Management of the Massachusetts Institute of Technology (MIT). He started his career at Lactec in 1999 as an intern. In 2014, he became CEO. He is also vice-president of the Southern Region of the Brazilian Association of Technological Research and Innovation Institutions (Abipti), member of the Consultative Council and Oil and Gas Issue Group of Finep, the IPD Eletron Audit Comitee, the Industrial Policy, Innovation and Design Council of Fiep and the Araucária Foundation Superior Council.

Marcelo Girão

Head of Project Finance
ITAÚ BBA

INVESTMENT BANKING

Biggest bank in Latin America by market value.

Marcelo Girão is head of Project Finance in Banco Itaú BBA. With more than 17 years of experience, Mr. Girão has a large track record in advising clients and debt structuring for projects. He has participated in more than 15 GW in power generation, 5,000 Km of transmission lines and several infrastructure projects (toll road concessions, airports, sanitation). The aggregated CAPEX of those projects is over BRL 100 billion. Previously to Itaú BBA, Marcelo spent 5 years at Banco Votorantim, other 6 years at Itaú Unibanco, and 1 year at Booz, Allen & Hamilton. Marcelo holds a degree in computer engineering from the Instituto Tecnológico de Aeronáutica - ITA, and a master's degree in economics and finance from Fundação Getúlio Vargas - FGV.

Marcelo Perrupato

Partner/Owner
MAGNA PLANEJAMENTO

CONCESSIONS & PPPS

Consultancy & Technical Assistance in Engineering/Economics for Transport Logistics & Mobility, Concessions & PPP's

Marcelo Perrupato is a civil engineer and MSc by Stanford Un., acted in private and public sectors, as Director and President of GEIPOT/MT, Vice-minister of Transport, Secretary of Transport at GDF, and Secretary for Transportation National Policies of Brazil. Presently he is Senior advisor & Technical Responsible of Deutsche Bahn International Brasil Ltda, Member & Director of ABCE- Brazilian Association of Consultant Engineers, Consultant and Professor in Transportation, Logistics and Mobility, Concessions ad PPP's.

Marco de Carvalho

CEO and Head of Banking, Brazil
BARCLAYS

INVESTMENT BANKING

Barclays is a major global financial services provider with over 300 years of history. Has an extensive international presence in Europe, the Americas, Africa and Asia and employs more than 140,000 people.

Mr. de Carvalho joined Barclays in New York in 2009; he became Head of LatAm M&A in 2012, Head of Banking for Brazil in 2014, and CEO of Barclays Brazil in 2015. He has 20 years of Banking experience, having worked for 9 years at Merrill Lynch in New York and 3 years at Unibanco in Brazil. He is a Board member of the Escola Americana do Rio de Janeiro. Mr. de Carvalho holds an M.B.A. from the Wharton School of the University of Pennsylvania and a B.S. degree in Aeronautics-Mechanical Engineering from ITA.

Marcos Ganut

Managing Director
ALVAREZ & MARSAL

CONSULTANCY COMPANY

Alvarez & Marsal is a Global Consulting Firm that operates in several business segments and is recognized for its work in Infrastructure, Business Restructuring, Performance Improvement, Corporate Finance and Due Diligences in Brazil and worldwide.

Marcos Ganut is Global Partner and Head of Capital Projects & Infrastructure at Alvarez & Marsal. Experience of more than 20 years in the coordination and execution of capital projects services, claims consulting, internal controls and risk management, control and cost evaluations, works audit, litigation analysis, among others. Ganut was a partner at Deloitte, where he structured the Infrastructure and Capital Project area, coordinating a team of more than 120 engineers. He was a leader in the practice of Latin America for Infrastructure and Capital Projects with experience in international projects. Graduated in Mechanical Engineering from Mackenzie, MBA in Corporate Finance and Strategic Management and MBA in Project Management at FGV.

Marcos Meireles

CEO
RIO ENERGY

RENEWABLE ENERGY PLATFORM

Rio Energy develops, builds and operates renewable energy generation projects. Founded in 2012, has two wind farms in operation and a park in implantation in the Northeast of Brazil. In addition to 2.1GW in various stages of development.

Professional with more than 20-year experience. Started his career at Furnas (Eletrobrás) in 1992 as an engineer. From 1999 to 2008, he has worked in specialized consulting firms in projects all over Latin America. After that he founded MDT Energia, a consulting firm to support large investor development of power projects. In 2012, he built Rio Energy with Denham Capital. Under his management, Rio Energy has grown from a company of 3 collaborators to 79, has almost 500.0 MW of wind power plants in commercial operation and more than 2.6 GW of greenfield projects, which represents investments over a USD 1.0 billion. Nowadays, he is a board member of the Brazilian Wind Energy Association.

Marcos Pinto

Founding Partner
TERRAFIRMA STRATEGY CONSULTING

STRATEGIC CONSULTING

Management consulting, with expertise in the design and structuring of logistics projects and transport infrastructure.

Founder and Senior Partner of TerraFirma. Holds a PhD in ocean engineering from MIT and University of São Paulo, where he lectures since 1990. Throughout his 30-year career, Marcos has participated in hundreds of transport infrastructure projects in Brazil. In the public sector, his work includes advisory in regulatory matters, strategic planning and development of technical studies. With the private sector, Marcos has developed strategic consulting, evaluation of investments opportunities, technical assistance in legal disputes and arbitrage procedures, support for leasing contracts management and counselling main Brazilian companies in the transport infrastructure sector.

Margarida Smith

Chief Compliance Officer
ODEBRECHT ENGENHARIA E CONSTRUÇÃO

ENGINEERING AND CONSTRUCTION

Present in 16 countries, Odebrecht Engenharia & Construção (OEC) is responsible for engineering and infrastructure services serving public and private clients.

Graduated in Economics, Margarida started her career in the sugar and alcohol industry. In 1994 she joined the financial market, where she made his debut in Compliance in 1998 and since then has been working in Brazil and the United States in international financial institutions such as ABN Amro Bank, HSBC and Citibank, responsible for the Compliance Program for Latin America and Brazil.

Margarita Sainz de Aja

Partner
BAKER MCKENZIE

LAW FIRM

As the largest law firm in Latin America with over 850 attorneys across 15 offices in 7 countries*, Baker McKenzie offers clients 60+ years of on-the-ground presence in the region for their most important energy and infra transactions and disputes.

Margarita Oliva is a partner in the Firm's New York office. She advises financial institutions and corporations with regard to financing and commercial transactions across Latin America. She also serves as Chair of the Latin Finance Practice from North America. Graduated from Universidad de Granada, post-graduated from Harvard Law School (LL.M. Fullbright Scholar, honorary scholarship from Real Colegio Complutense) and IESE Business School. Margarita has extensive experience in project finance matters – particularly, in helping major multilateral agencies, commercial financial institutions, sponsors and ECAs to structure and negotiate complex, multijurisdictional infrastructure and energy transactions.

Marina Schneider

Partner
MATTOS FILHO

LAW FIRM

Mattos Filho is structured to provide clients with top-notch services in various legal areas in a coordinated and integrated manner.

Bachelor of Laws from Pontifical Catholic University of São Paulo (PUC-SP), Specialization in Corporate Law from Pontifical Catholic University of São Paulo (PUC-SP), LL.M. from University of London, Mariana acts in national and international transactions of capital markets, finances and structured operations. He has experience in project finance operations representing financial institutions, development agencies and sponsors in infrastructure projects. He also has experience in derivatives, securitizations and hybrid instruments.

Mario Alejandro Zapata

Senior Vice President
MACQUARIE CAPITAL

FINANCIAL SERVICES

Macquarie Capital undertakes principal investing and comprises our Group's corporate advisory, equity, debt and private capital markets businesses.

Mario joined the infrastructure advisory team of Macquarie Group's investment banking division. Throughout his career, Mario has acted as a sponsor and advised public and private sector clients in buy side and sell side roles, including a wide variety of high profile infrastructure brownfield M&A and greenfield PPP transactions. Since transferring to Macquarie's New York, Mario has been involved predominantly in transportation transactions in North America, including airports and roads. Mario received a bachelor's degree in business from CESA, Colombia, a bachelor's degree in economics from the University of Queensland, Australia, and a masters' degree in finance (Investment Banking) from INSEAD.

Mario Gabriel Budebo

Partner & CEO
MIP - EXI CKD

FUND MANAGER

Mexico Infrastructure Partners (MIP) is an independent Mexican fund manager of alternative investment vehicles, such as Promotion of Energy and Infrastructure in Mexico (EXI).

Mr. Mario Gabriel Budebo obtained his Bachelor of Arts in Economics from Instituto Tecnológico Autónomo de México. He obtained a masters degree and PhD, both in Economics, at UCLA. He is founder and CEO of Mexico Infrastructure Partners, a company that manages funds, aimed to the Energy and Infrastructure sectors in Mexico. Mr. Gabriel Budebo has made most of his professional career in the Mexican Government, designing public policies in several areas such as taxation, development banking, public finance, pension regulation and hydrocarbons. Mr. Gabriel was awarded with the National Banamex Prize on Economics, Tlaacáel Prize on Economic Consulting and received the Professional Merit Award from ITAM.

Matthieu Chabanne

Managing Director - Head Latam
CRÉDIT AGRICOLE

CORPORATE & INVESTMENT BANK

Crédit Agricole CIB offers its clients a large range of products and services in capital markets, investment banking, structured finance and corporate banking, through its network in major countries in Europe, America, Asia Pacific and the Middle East.

Matthieu Chabanne began his investment banking career in 2001 in the Crédit Agricole Group. He held various positions in audit, strategy and business development, in France, Japan and Hong Kong. In 2016, Matthieu joined Crédit Agricole CIB New York as Head of Marketing and Strategy, transferring from Hong Kong where he had served as Head of Corporate Planning for Asia-Pacific since 2012. Now Head of Latin America, Matthieu is in charge of implementing the Crédit Agricole CIB strategy in Latin America.

Mattia Monti

MD, Head of Latin America
J.P. MORGAN

INVESTMENT BANK

J.P. Morgan is a global leader in financial services, offering solutions to the world's most important corporations, governments and institutions in more than 100 countries.

Mr. Mattia Monti is a Managing Director at J.P. Morgan and Head of Latin America Infrastructure and Transportation, Media and Communications and co-head of Diversified Industries Advisory. Mr. Monti joined J.P. Morgan's Latin America Investment Banking Group in 2005 and has since worked on a variety of transformational cross border M&A, equity and debt deals in the infrastructure, industrials, TMT, healthcare and consumer sectors. Mr. Monti holds an MS in Telecommunications Engineering from Politecnico di Milano and an MBA with distinction from NYU-Stern School of Business. He is fluent in English, Italian, French and Spanish.

Mauricio Endo

Partner - Infrastructure Leader - Latam
KPMG

CONSULTING-INFRASTRUCTURE

KPMG provides audit, tax & advisory services. We work closely with our clients, helping them to mitigate risks and grasp opportunities.

Mauricio Endo is partner in charge of Government and Infrastructure at KPMG in Brazil and in Latin America. He is graduated in Electronic Engineering from ITA and has an MBA in Finance from The Anderson School of Business at UCLA. Mauricio has experience in project finance, concession and PPP structuring, M&A, valuations and infrastructure projects feasibility studies in transportation (airports, highways, ports and railways), power, urban mobility, water and social infrastructure.

Mauricio Ossa Echeverri

President - CEO
ODINSA

INFRASTRUCTURE HOLDING COMPANY

Odinsa, a Colombian company, a subsidiary of Grupo Argos, is an organization dedicated to the structuring, management and development of infrastructure projects for highway and airport concessions.

Mauricio Ossa Echeverri is president of the Odinsa Group. Previously, he worked as vice president for the Caribbean region and legal representative of Cementos Argos and as manager of Industrial Business and national manager of Marketing. He studied Business Administration and specialization in International Marketing at EAFIT University (Medellin). He also did the Advanced Management Program of the University of La Sabana (Bogotá) and the CEO's Management Program of the Kellogg School of Management (Illinois).

Mauro Penteadó

Partner
MACHADO MEYER ADVOGADOS

LAW FIRM

Machado Meyer's focus is to offer innovative legal solutions that anticipate scenarios and contribute to the growth of customer business and the transformation of realities.

Mauro advises domestic and international clients in a broad range of matters involving Infrastructure & Energy, including mergers, acquisitions, project finance, PPP, public and regulatory issues. Mauro has significant experience in the ports, transportation, power and oil & gas sectors. He also has extensive experience representing companies in structuring complex PPPs arrangements, and mergers and acquisitions of regulated sectors.

Mauro Viegas Neto

CEO
CONCREMAT ENGENHARIA E TECNOLOGIA

ENGINEERING, ENVIRONMENTAL & EPC

Concremat is the leader on the engineering consultancy ranking on Latin America. The company has approximately 1.300 engineers and offers studies, design, environmental services, construction management and EPC for infrastructure clients.

Economist, graduated from Candido Mendes University and with an MBA in IESE/ISE in 2004. Twenty years of experience on the professional services industry, 10 of them at Concremat. Since July/2015 Mauro is the CEO of the company. Mauro is also a Board Member of PMI (Project Management Institute) Brazil and volunteer at Instituto República.

Before working in Concremat, he worked as business strategy consultant and auditor for multinational companies. In January 2017, Concremat began to be part of China Communications Construction Company - CCCC, one of the world's leaders in infrastructure projects and construction.

Miguel Toledo

CIO - Colombia & Peru
INTERNATIONAL FINANCE CORPORATION

FINANCIAL INVESTOR AND LENDER

Multilateral global development institution focused exclusively on supporting private sector development in developing markets.

Mr Toledo has more than 15 years of experience structuring financing for power, gas, transport, and water projects in Latin America and the Caribbean. He is currently a Chief Investment Officer within IFC's Latin America Infrastructure and Natural Resources group, leading IFC's efforts in Central America, the Caribbean and the Andean regions. Prior to joining IFC in 2005, Mr. Toledo worked at CAF and Citigroup. Mr. Toledo holds a bachelor degree in civil engineering from Universidad de los Andes in Colombia and a Masters in Business Administration from McGill University in Montreal.

Miriam Signor

Partner
STOCHE FORBES ADVOGADOS

LAW FIRM

Stocche Forbes is a group of experienced lawyers with wide experience and distinguished participation in complex and high-profile transactions for structuring, development and financing of infrastructure projects.

Miriam is partner of Infrastructure and Project Finance areas of Stocche Forbes Advogados and has been working for over 15 years in financial and corporate transactions involving companies and assets in infrastructure, industrial and real estate sectors. She is bachelor of Laws Degree from PUC-SP, postgraduate in Securities Law and Capital Markets from USP and has LL.M. from New York University School of Law.

Noé Reza Gómez

Director – Infrastructure, Energy & RE
HSBC

BANK LENDER

One of Mexico's four largest banking and financial service companies.

Graduated with a degree in Industrial Engineering from ITESM (Mexico) and an MBA from University of Bradford / Audencia / Universidad de Deusto, joined HSBC in 2004. Noe has extensive experience in infrastructure including the energy, transportation and engineering & construction sectors, and has been involved in a number of energy and infrastructure deals as well as syndication and capital Markets.

Olga Garrido

Regional Head, Latin America & Caribbean
MULTILATERAL INVESTMENT GUARANTEE AGENCY

GUARANTEE INTERNATIONAL AGENCY

The MIGA is a member of the World Bank Group. Our mandate is to promote cross-border investment in developing countries by providing guarantees (political risk insurance and credit enhancement) to investors and lenders.

Olga Calabozo is the Head of Latin America & the Caribbean at MIGA. Olga is responsible for MIGA's business development efforts and key partnerships in the region. In her role, she works with corporate, banking, and private equity clients investing into projects across all sectors in the region. In previous roles, Olga led the origination, structuring and underwriting of guarantees in support of investments in the banking, infrastructure, and power sectors. Before joining MIGA, Olga worked in the commercial banking sector in Spain, including as manager of corporate clients at Laboral Kutxa Bank. She holds a BS in Economics and an MBA from CECCO, the post-graduate arm of the Spanish Department of Trade.

Paloma Lima

Partner
DEMAREST ABOGADOS

LAW FIRM

Demarest is one of the most reputable law firms in Brazil, with over 250 lawyers and total staff of 700 people. We assist clients globally in domestic and cross-border transactions in both Brazil and in NY.

Partner of Demarest's Infrastructure and Project Finance, Infrastructure, Transport and Logistics Project Finance areas, Paloma Valéria Martins Lima has regulatory and contractual expertise in large-scale infrastructure projects related to various sectors, including energy, O&G, shipyards and transportation. She also has broad experience with financial institutions, investors and large companies, with an active focus in project finance and structured operations.

Paola Larrahondo

Senior Associate
GÓMEZ-PINZÓN ABOGADOS

LAW FIRM

Gómez-Pinzón is a law firm that provides multiple counsel in different law areas in such a way that our clients are assured that they will make the best decisions in their business.

Lawyer of Los Andes University admitted to practice in 2007, Specialist in Public Management and Administrative Institutions, and Master in Law and Economics (Universita di Bologna/ Aix-Marseille Université -EMLE European Master in Law & Economics). Recipient of the Colfuturo scholarship (2014). Paola is a member of the Administrative, Constitutional and Infrastructure Team. Prior to joining our law firm, she was working as a legal advisor of the Minister of Commerce, Industry and Tourism and has experience as public server in national and local institutions as a Legal Chief or Legal advisor. Her practice focuses on administrative procedures, in constitutional and contentious administrative lawsuits, public policy design, public affairs.

Paul David

Head of Americas, Infrastructure Debt
ALLIANZ GLOBAL INVESTORS

INVESTOR

Allianz Global Investors is a global investment management firm and manages over EUR 500 billion. It is owned by global financial services group, Allianz.

Before joining Allianz Global Investors, Paul David was a Managing Director at MBIA UK Insurance Limited, and a board director of Trifinium Advisors Limited. He was primarily responsible for infrastructure debt, project finance and public finance origination and execution. Paul also originated and managed infrastructure equity investments acquired for the MBIA investment portfolio. His main areas of focus were Public Private Partnerships/Private Finance Initiative financings and transportation financing. Prior to joining MBIA, Paul worked for Lloyds Bank and Industrial Bank of Japan as an arranger of infrastructure finance and international project finance. Paul holds a BSc from Imperial College, London.

Pedro Freitas

Director of Integrity
OFFICE OF COMPTROLLER GENERAL - CGU

BRAZILIAN GOVERNMENT

CGU is the Brazilian Comptroller body.

Mr. Pedro Ruske, Director of Integrity at the Office of the Comptroller General of Brazil (CGU), is responsible for projects and initiatives directed at fostering the adoption, and improvement, of compliance programs by Brazilian companies and by the Brazilian Federal Executive Branch. Mr. Ruske holds a Bachelor's Degree in Law from the Universidade de São Paulo (USP), has a MBA from Fundação Getúlio Vargas (FGV) and obtained several certificates in the field of compliance and anticorruption, such as the Trace Anti-Bribery Specialist, the Corporate Ethics & Compliance Management Certificate (by the Saint Louis University) and the Certified Compliance and Ethics Professional International (by the Society of Corporate Compliance and Ethics).

Pedro Grünauer Kassab

MD, Head of M&A and ECM
BANCO FATOR

INVESTMENT BANKING

Since 1967 Banco Fator is recognized as a dynamic and niche-focused financial institution, predominantly with operations involving Equity & Debt Capital Markets, M&A, Asset Management, Private Banking, Stock Exchange Brokerage and Corporate Insurance

Over 10 years' experience in banking, focused on M&A and project finance advisory for infrastructure assets, having led the execution of transactions in a total amount exceeding USD 10bn, including several landmark deals in the Brazilian infrastructure sector. Pedro holds a B.A. and a Master's Degree in Systems Engineering from the University of São Paulo, and is a charterholder of CFA, FRM and CAIA.

Pedro Seraphim

Sócio
TOZZINIFREIRE ADVOGADOS

FULL-SERVICE LAW FIRM

TozziniFreire has distinguished itself as a premier, full-service law firm by consistently providing legal services to companies in a wide variety of business sectors.

Head of TozziniFreire's Energy sector and co-head of the Defense and Aerospace practice, Pedro advises clients on all aspects of project development. His work encompasses corporate and regulatory matters in the structuring of project contracts and financing transactions. He studied at the Academy of American and International Law, USA, and is a graduate of the Law School of the University of São Paulo (1990). He is an officer of the Power Committee of IBA (International Bar Association) and partner in IBDE (Brazilian Institute of Energy Law Studies). Pedro is recognized as a leading lawyer by international legal publications such as Chambers Global, Chambers Latin America, Latin Lawyer 250, IFLR1000 and The Legal 500.

Pierre Moussafir

Country Manager, Brazil
TOTAL EREN

ENERGY GENERATION

Total Eren in Brazil is now strongly considering investment in wind and is focused on building an exclusive investment partnership with Petrobras dedicated to onshore wind & solar.

Graduated and specialized in market finance from Essec Business School in Paris, started to work on the fixed income structuring desk at Société General in London in 2007. Then moved to the energy sector by founding a first solar EPC company dedicated to distributed generation in France building around 30 small PV projects. In 2013 moved to Brazil to start a new solar venture that soon did partner with Eren. Pierre leads the activity for Total Eren in Brazil - 140MW of solar plant under construction / operation - and since 2016 started the business in Argentina focused mainly in the acquisition and auctions, leading to 180MW wind & solar plants currently in construction.

Priscila de Pinho

Managing Director Gas and Water
ACCENTURE

CORPORATE SERVICES: STRATEGY, CONSULTING

Accenture is a leading global professional services company, providing solutions in strategy, consulting, digital, technology and operations. With experience across more than 40 industries and clients in more than 120 countries, Accenture drives innovation.

Priscila is a Managing Director based em São Paulo office. She leads the Gas and Water Distribution Industry for Brazil and Latin America. Also Quality Lead for Accenture Resources in Latin America. Women Program Sponsor for Resources Industry. Priscila has over 14 years experience in business and technology consulting, leading complex transformation programs for large corporations, with emphasis in the Resources Industry (Vale, Grupo Ultra, Gerdau, Sabsesp, Comgas, AEGEA, among others) aside of P&L control over US\$150 M portfolio.

Poldy Osorio

Structuring Vice President
ANI - AGENCIA NACIONAL DE INFRAESTRUCTURA

COLOMBIAN GOVERNMENT

National infrastructure Agency (ANI) is an autonomous Colombian state company founded in 2011 to facilitate concession projects and public private partnerships (PPP) to enable the development of public transport infrastructure and related services.

Economic degree from the National University of Colombia, Master in Economics from the same university and Magister in Economic Policy from Columbia University in NY. For 6 years she has worked in the infrastructure sector. She has previously served as Project Manager and Coordinator of the Risk Management of the ANI and adviser to the Presidency and Coordinator of the Planning Management. Additionally, she has supported the analysis and measures tending to make feasible the financing of the 4G projects and the financing schemes in capital markets. Previously, she worked in the BBVA Economic Studies group and was an advisor in the MHCP in the Directorate of Macroeconomic Policy.

Renan Brandão

Roads and Highways Director
INVESTMENTS PARTNERSHIPS PROGRAM (PPI)

BRAZILIAN GOVERNMENT

Investment Partnerships Program (PPI) was created in 2016 to expand and accelerate the transfer between the State and private enterprise for the first time of a partnership meeting and other measures of privatization.

He's a civil servant who has pursued an economic career at the Brazilian National Economic and Social Development Bank (BNDES). He's taken part in the structuring of several concession projects at the national and state levels and public-private projects (PPPs) in the transportation and infrastructure sectors. He's also worked at structuring infrastructure financing projects on the airport and roads/highways sectors under the "Project Finance" model. He's obtained a bachelor degree in Economics from the Federal University of Rio de Janeiro (UFRJ). He's also achieved post-graduation certificate in Finance from COPPEAD/UFRJ and he's attended classes on a Master Program in Economic Theory at the Federal University of São Paulo (USP).

Renato Pazotto

TitleSmart & Connected Communities
CISCO

TECHNOLOGY

Cisco (NASDAQ: CSCO) is a world leader in technology that has made the Internet work since 1984. Its employees, products and partners help society securely connect and take advantage of tomorrow's digital transformation opportunities.

Renato Pazotto – Bs. Sc. Economics , MBA University of São Paulo / Vanderbilt - worked in various managerial positions and business strategy in major companies like Nortel Canada, Bell-Northern Research, Telefónica and Brasil Telecom. Working at Cisco over 11 years leading the Public Sector System Engineering and Business Operations. Currently leads the Smart and Connected Communities practices for the Americas East.

Renato Sucupira

President
BF CAPITAL

FINANCIAL ADVISOR

BF CAPITAL is a financial advisory engaged in the implementation of tailored financial solutions according to business and client needs.

Civil Engineer from Universidade Federal do Rio de Janeiro (UFRJ) and MBA in Corporate Finance from Fundação Getulio Vargas (FGV-RJ). Renato worked at BNDES between 1986 and 2004, with its main role being Director of BNDES-EXIM. Over the past seven years he has led an independent financial advisory company, with operations surpassing R\$ 15 billion in project financing.

Reynaldo Filho

CEO
ISA CTEEP

ENERGY TRANSMISSION

The main transmission company in Brazil, ISA CTEEP transports about 24% of all electricity produced in the country and almost 100% in the State of São Paulo.

Has a PhD and a Bachelor's degree in Economics from the Universidade de São Paulo and a Bachelor's degree in Law from the Pontifícia Universidade Católica, São Paulo. He has more than 15 years' experience in Corporate Finance with outstanding contributions to the public and private sector. Since 2013, he is president of ISA CTEEP, a company in which he also led the Financial and Investor Relations Department.

Ricardo Fonseca

Regulatory Policy Director
BRAZIL'S SECRETARIAT OF CIVIL AVIATION

BRAZILIAN GOVERNMENT

Ministry of Infrastructure is the Government body that operate in the transportation sectors in Brazil (airports, ports, roads, and railways).

Ricardo Fonseca is an economist, with an MBA in Finance and a Master's degree in Economics, that is part of the career of Public Policy and Government Management Specialists of the Federal Government of Brazil. Held several jobs in the civil aviation sector, developing works in the field of access regulation to congested airports, competitive analyzes of the industry, definition of participation rules in airport auctions and the structuring of clusters in recent concessions. He is currently Director of Regulatory Policies in the Secretariat of Civil Aviation, leading the airports concession program and working in the definition of public policy guidelines for the economic regulation of airports transferred to the private sector.

Ricardo Madrona

Partner
MADRONA ADVOGADOS

INFRASTRUCTURE AND REGULATORY

With a focus on corporate law, M&A, capital markets, financial law, and infrastructure, in addition to a strong performance in tax, real estate, civil litigation, and labor law, our motivation is to work so that our clients reach their goals.

With an LL.B. from PUCCAMP, he holds a postgraduate certificate in Corporate Law from PUC/SP and Applied Business Law from FGV Law. Ricardo works on mergers and acquisitions, corporate law, contracts, succession and estate planning, and arbitration. He is on the list of arbitrators of the Arbitration Chambers of Fundação Getúlio Vargas (FGV) and of the Federation of Industries of the State of Paraná. He teaches M&A in GVLaw's Graduate Program and in GVLaw's Global Law Program. He is a former MBA professor at Fipecafi – in connection with IBRI - teaching Corporate Law and Capital Market Law between 2001 and 2011. Ricardo is member of the Brazilian Chamber of Arbitration and member of the Brazilian Institute of Investor Relations.

Ricardo Penzin

Managing Director, Brazil
HYPERLOOP TT

TRANSPORTATION TECHNOLOGIES

HyperloopTT applies its insurable patented levitation technology which disruptively enables the system to produce more energy than it consumes while being profitable and sustainable.

Entrepreneur, Innovation Specialist, Networker, Futurologist, Speaker and Bis Dev. Deep experience in business development, marketing, management and innovation with more than 15 years of experience working with multinationals. Good with people, leadership, innovative, faithful and dedicated. Make the world a better place to live is my main goal. I love helping people and make great thing together with them. Innovation is my passion, through it we can achieve many things. Today I'm working with the most innovative company I ever imagine I could work for. We are creating a new industry from scratch. This is the best challenge ever. Go Hyperloop TT.

Ricardo Szejf

Senior Principal, Infrastructure
CPPIB

INFRASTRUCTURE INVESTOR

Investment management organization that invests the funds of the Canada Pension Plan on behalf of its 20 million Canadian contributors and beneficiaries.

Ricardo Szejf joined CPPIB in 2015 as a Senior Principal in the Infrastructure department. Prior to joining CPPIB, Ricardo advised energy and infrastructure clients for over 10 years, at the investment banking teams of Bank of America Merrill Lynch and Santander. Ricardo currently serves on the boards of Grupo Costanera (Chile) and Arco Norte (Mexico). Ricardo holds a BS in Business Administration from Fundacao Getulio Vargas and an MBA from INSEAD.

Robert Kartheiser

Partner
PAUL HASTINGS

LAW SERVICES

Paul Hastings is an international law firm with over 1,100 lawyers in 21 offices worldwide and a strong Latin America practice.

Bob Kartheiser is a partner in the Latin America practice and chair of the firm's Global Project Finance practice at Paul Hastings. Mr. Kartheiser is based in the firm's New York office. He transacts regularly in Spanish and Portuguese. Mr. Kartheiser has worked for 25 years—roughly equally for lenders and for borrowers—in financings, restructurings, and infrastructure development, including a significant focus on the emerging markets (particularly Latin America) and in the mining, infrastructure and energy sectors. He has done this both as a lawyer representing lenders and equity investors and as the head for 6 years of an independent power producer's Latin American development group.

Roberto Lima

Partner
CESCON BARRIEU ADVOGADOS

LAW FIRM

Cescon Barrieu is one of Brazil's leading law firms. Our lawyers stand out for their strong commitment to the representation of our clients' interests and for their work in highly sophisticated, groundbreaking matters.

Roberto Lima Neto is a partner in the areas of Infrastructure and Relations with Government, Project Finance and Banking and Finance of Cescon, Barrieu, Fleisch & Barreto Advogados. It represents banks and other financial institutions, multinationals, multilateral institutions, public companies and other investors in a wide range of banking, infrastructure and project finance transactions, as well as energy and regulated industries. He holds a law degree from PUC-SP and a specialist in Business Administration from FGV. He also has a Masters in Law (LLM) from Duke University. He has been an international associate to a large New York office and is authorized to work in both Brazil and New York.

Robson Campos

CFO & Head of Business Development
CAMARGO CORRÊA INFRA

ENGINEERING AND CONSTRUCTION COMPANY

A new Camargo Corrêa Group company to operate in the construction sector, Camargo Corrêa Infra assumes an important and permanent bond of integrity, ethics and transparency with customers and society.

Robson Campos, 47, has a Law degree from Federal University of Rio de Janeiro and a Master Degree in Management from Georgetown University. He is currently the Chief Financial Officer and the head of Business Development at Camargo Corrêa Infra, the Engineering & Construction's arm of Camargo Corrêa Group. Prior to joining Camargo Corrêa Infra, Robson served as the CEO of Wärttsilä in Brazil from 2010 to 2016 and the head of the Energy Business from 2003 to 2009.

Rodolfo Pinto

President
SETA ENGENHARIA

ENGINEERING AND CONSTRUCTOR COMPANY

Seta Engenharia focuses on the development and construction of large scale infrastructure projects, especially on the power sector.

Civil Engineer from UFPR, with Masters of Science degree on Construction Engineering Management from Oregon State University. Post graduated on Corporate Finance and Business Management at FGV. Has over 20 years of professional experience in the energy sector, focusing on renewable energy, hydropower, and thermal power. Today he is a partner and CEO at Seta Engenharia, specialized in the development and construction of large scale infrastructure projects. He also founded in 2012 Araxá Energia Solar, a company 100% focused on photovoltaic generation.

Rodrigo F. de Sá

Head of Global Business Development
HYPERLOOP TT

TRANSPORTATION TECHNOLOGIES

HyperloopTT applies its insurable patented levitation technology which disruptively enables the system to produce more energy than it consumes while being profitable and sustainable.

He led for 8 years marketing strategies in multinationals in Brazil and abroad in projects of more than half a billion dollars. He was a consultant for negotiations of over R \$ 130 million in startups. He is a mentor for investment funds and accelerators in countries such as Chile and Australia and is advisor to the ambitious innovation project, the 2071 created by the prince of Dubai in the United Arab Emirates. In love with technology, in 2016 he was one of the first humans to implant a microchip in his hand. MBA in Market Strategy, specializing in Funding Innovation from Stanford University / United States.

Rouzbeh Ashayeri

Senior Underwriter
MULTILATERAL INVESTMENT GUARANTEE AGENCY

GUARANTEE INTERNATIONAL AGENCY

The MIGA is a member of the World Bank Group. Our mandate is to promote cross-border investment in developing countries by providing guarantees (political risk insurance and credit enhancement) to investors and lenders.

Rouzbeh Ashayeri is a Senior Underwriter for the Financial Institutions and Capital Markets team at MIGA. In addition, in his role as Head of North American Client Business Origination, he works with various corporate, banking, and private equity clients investing into emerging markets. He holds a BS in Biology from the University of Michigan, an MBA from Georgetown University, and a Juris Doctor/LLM from Cardozo School of Law with a specialization in Intellectual Property rights. He is a member of the New York State Bar and United States Patent Bar.

Rui Chammas

CEO
STERLITE POWER DO BRASIL

TRANSMISSION ENERGY INVESTOR

Sterlite Power is a global developer of power transmission projects in India & Brazil, with an expertise in upgrading, upgrading and strengthening of the existing transmission networks. It is the sponsor of IndiGrid, an InvIt listed on the BSE and NSE

Rui Chammas is CEO da Sterlite Power in Brazil, graduated as Aeronautical Infrastructure Engineer at ITA- Instituto Tecnológico de Aeronáutica, he has multiple professional experience. Recently he worked in the Sugar&Ethanol business as Biosev CEO and previously he held many positions during 11 years working at Braskem and 15 years working at the French group Rhodia, both in Brazil and France

Ruz Gonzalez

CEO
INOVA BH

INVESTOR IN SCHOOL PPPS

The partnership was developed by the Municipal Development Secretariat (SMDE) and the Municipal Education Department (SMED), in the form of public bidding. The concessionaire will be in charge of the administration of 51 school units over 20 years.

Ruz Gonzalez holds a Bachelor's Degree in Business Administration with an MBA in Business Management from New York University (NYU). Has several courses of improvement among them stands out: Institute of Education and Research - Government Relations in Brazil (2015) - INPE Dom Cabral Foundation (FDC) Shareholder Development Program (2015) Course of Process Management (Dom Cabral Foundation - Minas Gerais - Brazil / 2010) Course for Directors of Administration (IBGC - São Paulo / 2018) He started his activities at Transpes in 2006, developing expertise in the operational and commercial areas.

Seiichi Fukui

Managing Director
MITSUBISHI CORPORATION DO BRASIL

DEVELOPMENT, INVESTMENT & TRADING

Infrastructure and Environment Business, Industrial Financing, Logistics and Development, Machinery, Energy, Metals, Living and Essentials.

Seiichi Fukui has been managing director for Mitsubishi Corporation's Infrastructure and Machinery business since October 2015. Previously, he worked on industrial project management, alternative energy business development, and smart city implementation in Japan, Germany, and Spain. He attended INSEAD's Advanced Management program.

Sergio Facchini

Board Chairman
PLANOVA PLANEJAMENTO E CONSTRUÇÕES

INFRASTRUCTURE HOLDING

PLANOVA operates in the areas of civil construction and industrial assemblies and in the EPC sector in the oil segments and gas, petrochemical, power generation, steel, pulp and paper, metallurgy, sugar and alcohol, waste processing and recycling.

Sergio Macedo Facchini graduated in civil engineer at University of Sao Paulo Strategic Planning - MIT - 1997 Operation Management - Warthon University - 2001 Negotiation - Insead-2003 Chairman of The Board - Planova since 2015.

Stacey Purcell

Head of Latam for Infrastructure
ONTARIO TEACHERS' PENSION PLAN

PENSION FUND

Ontario Teachers' is Canada's largest single-profession pension plan with \$175.6 billion in net assets.

Stacey Purcell joined the Infrastructure Group in 2005 and is a member of the Latin America Infrastructure team. She has been involved in a number of transactions including the acquisitions of Essbio, Nuevosur, Esva and Saesa. Stacey has served on the boards of Essbio, Esva, Saesa, AndesCan and Bristol Airport. Prior to joining Ontario Teachers', she was a part of the corporate development team at Enbridge Inc. and a financial analyst at Enbridge Gas Distribution. Stacey earned a B.Comm. at Dalhousie University. She is a Chartered Business Valuator and a graduate of the Institute of Corporate Directors.

Sylvia Coutinho

Head of WM Latam & Country Head UBSGroup
UBS

INVESTMENT BANKING

Present in 54 countries, UBS is dedicated to serving private, institutional and corporate clients, with excellence in investment advice and solutions. UBS is one of the world's largest and most respected wealth managers.

CEO of UBS in Brazil, Sylvia is responsible for all business lines, including the country's largest brokerage firm, Investment Banking and Wealth Management. She was responsible for the strategic direction and management of Retail Banking, Insurance, Wealth Management and Asset Management for HSBC across Latin America. She joined HSBC and held a number of positions including CEO of Asset Management for the Americas and Emerging Markets. She began her career at Citigroup in Brazil, acting in the United States, Europe and Asia. She holds a BS in Engineering from the USP – Brazil, and an MBA from Columbia University. Is currently a member of the Board of Edenred, Brazil Foundation NGO and also supports Instituto Ayrton Senna.

Tatiana Cymbalista

Partner
MANESCO ADVOGADOS

LAW FIRM

Manesco, Ramires, Perez, Azevedo Marques Sociedade de Advogados serves well-known clients in the areas of Public and Corporate Law.

Tatiana Matiello Cymbalista is an infrastructure transaction lawyer with more than 25 year of experience. Specialized in regulatory and administrative law, she took part in several of the main significant infrastructure projects in Brazil, involving interaction between Public Administration and the private sector, namely innovative PPP and concession projects, as well as legal consulting to public and private entities.

Tatiana Preta

Managing Director - Project Finance
MUFG UNION BANK

INVESTMENT BANK

Mitsubishi UFJ Financial Group is a leading global financial services group and one of the largest banking institutions in Japan.

Tatiana Preta joined MUFG in 2012 to focus on project finance in Latin America. She has 20 years of banking experience and has led deal origination, structuring and execution, as well as advisory assignments, for oil & gas, power and infrastructure projects in the Americas totaling over USD 25 bn in debt raised in the bank market, capital markets and with export agencies and multilateral institutions. Previously, Tatiana spent 7 years with HSBC and Citi in New York and 5 years with Itau BBA in Brazil focusing on M&A in the oil & gas sector. Tatiana holds a BS in Mechanical Engineering from Universidade de Sao Paulo in Brazil and an MBA from Harvard Business School.

Teresa Vernaglia

CEO
BRK AMBIENTAL

WATER ASSET MANAGEMENT

BRK Ambiental is the largest private sanitation company in the country and is present in more than 180 Brazilian municipalities, benefiting the lives of 15 million people.

Teresa Vernaglia, CEO of BRK Ambiental, has served for more than 25 years in leadership positions in the Telecommunication and Energy sectors. Teresa worked for 16 years in the AES group and was President of AES ERGOS, AES Brasil Institute and AES Atimus. She started her career at NEC Brasil and before joining AES, was Director of Engineering and Operations at Nextel. Teresa Vernaglia holds a degree in Electrical Engineering from the Faculty of Engineering of Sorocaba and an MBA in Business Management from the Instituto Técnico de Aeronáutica / ESPM.

Thatyanne Gasparotto

Head of Latin America
CLIMATE BONDS INITIATIVE

GREEN BONDS, CAPITAL MARKETS

Climate Bonds Initiative is an international organization working solely to mobilize the largest capital market of all, the \$100 trillion bond market, for climate change solutions.

Thatyanne is responsible for coordinating CBI's efforts to drive the development of a Brazilian Green Finance market as well as CBI's stakeholder engagement in the country. Thatyanne joined CBI after nearly 10 years working for the UK's Foreign and Commonwealth Office through the British Embassy in Brazil, where she was the Climate Change Attaché and Political Adviser. There she led the bilateral relationship between the UK and Brazil in a number of policy areas, including the creation of a Green Finance and Investments portfolio, as well cooperation on energy and low carbon technologies, forestry, agriculture and served as a focal point for UNFCCC negotiations. Thatyanne holds an MSc in Environmental Policy and Regulation.

Thiago Lima

Partner
RB CAPITAL

CAPITAL MARKET PLATFORM

Brazilian company specialized in Structured Credit and Real Estate and Infrastructure Investments & Fund Management.

Holds a bachelor's degree in computing from Faculdade Brasileira de Informática, post graduate in business from UFMG and master's degree in administration from Fundação Pedro Leopoldo, having joined the company in 2013. Thiago is responsible for Credit and Infrastructure funds. Prior to RB CAPITAL, Thiago worked at Vale and was responsible for Structure Finance and M&A in General Cargo Logistics division, he also led the spin-off of General Cargo Logistics area from Vale (current VLI) and subsequently private placement to strategic investors. Thiago made approximately R\$ 2 billion in structured finance transactions to acquire logistics assets in Vale, including the negotiations for the development of second locomotive plant in Brazil.

Udi Margulies

Head of Latin America Investment Banking
SCOTIABANK

INVESTMENT FUND

It is the third largest bank in Canada by deposits and market capitalization. It serves more than 25 million customers around the world and offers a range of products and services including personal and commercial banking, wealth management, and others.

Udi is a Managing Director and is the Head of Investment Banking Latin America at Scotiabank based in New York. Udi has 28 years experience in Investment Banking, M&A and equity and debt capital markets financings and has advised Latin American, US and European clients on over US\$90 billion in M&A and equity financing transactions. Prior to joining Scotiabank, Udi worked 4 years at HSBC running their Brazilian Investment and Corporate Bank and 11 years at Barclays and Lehman Brothers as Head of Latin America M&A, having been a member of Barclays Fairness Opinion Committee. He also worked at Merrill Lynch Investment Banking in Mexico and New York, and Chase Investment Banking and M&A divisions in New York.

Werner F. Ahlers

Partner
SULLIVAN & CROMWELL LLP

LEGAL SERVICES

S&C is a leading global law firm with more than 875 lawyers who serve clients through a network of 13 offices, located in worldwide financial centers.

Werner Federico Ahlers is a partner of Sullivan & Cromwell whose practice focuses on a wide range of cross-border M&A, joint ventures and private equity transactions, as well as on a variety of corporate and project financings. A core member of the Firm's global infrastructure and Latin America practices, he acts regularly on equity and debt investments for strategic investors based in and outside the region, private equity, pension and sovereign wealth funds, and both bank and multilateral agency lenders. His practice includes work on oil and gas, power and utility, mining and metals, and real estate matters, as well as in highly regulated industries, such as telecommunications, healthcare and financial services.

Willem Sutherland

Head of Latin America
ING WHOLESALE BANKING

GLOBAL FINANCIAL SERVICES

ING Americas is the brand name of ING's wholesale business in the Americas region, and a part of ING Group N.V. ("ING"), a global financial services company of Dutch origin.

Willem Sutherland heads the Latin America region for ING. While travelling extensively in Latin America, he is based in New York. Prior to assuming his current position, he was head of the Infrastructure Finance and Advisory activities for ING in the Americas. Willem has more than 20 years of experience in debt structuring, advisory, project finance and debt placement in the Americas. Prior to joining ING, Willem worked for ABN AMRO in Europe, Mexico and New York. He has been based in New York since 2001. Willem holds an MSc degree in Business Engineering from the Technical University of Twente, in the Netherlands.

Wilson Ferreira Jr.

CEO
ELETROBRAS

ENERGY COMPANY

The largest company in the electric sector in Latin America, we are a publicly traded company, with the federal government as the majority shareholder.

Wilson Ferreira Jr is CEO of Eletrobras. He graduated in Electrical Engineering at the Engineering School of Mackenzie University, and in Business Administration at Mackenzie University. He holds a master's degree in Energy from USP and holds several specializations, among which Workplace Safety Engineering (Mackenzie University), Marketing (Getúlio Vargas Foundation) and Electric Power Distribution Management (Swedish Power Co.). At Cesp, he held several positions, including Chief Distribution Officer. He was CEO of RGE from, Chairman of the Board of Directors of Bandeirante Energia S.A. and CEO of CPFL Paulista. In 2002, he became CEO of CPFL Energia and he was also the Chairman of Abradee and Abdib.

Zara Klaff

Principal
KLAFF FAMILY INVESTMENTS

FAMILY OFFICE

Klaff Family Investments is a family practice that invests in Brazil, Uruguay, and other Latin American countries.

Ms. Klaff is the International Liaison for Klaff Family Investments and the Coordinator for the Klaff Family Foundation. Ms. Klaff's responsibilities include maintaining multilingual communication between international investors and partners, overseeing and leasing residential properties in Brazil, Uruguay, and the US, and identifying and qualifying opportunities for new commercial, agricultural, and residential acquisitions in Brazil, Uruguay, and other parts of South America. Ms. Klaff also analyzes and invests in myriad of funds and start-up companies that have originated in countries around the world including the US, Israel, the UK, Chile, Uruguay, and Brazil.

CONNECTIONS MADE EASIER

INFRA
GRI Club

With the GRI Club matchmaking app, connecting with the most interesting players for your business has got much easier

GRI Club members and other participants at Infra **Latin America GRI 2019** have early access to the mobile app as soon as registration is completed. Meaning you can meet in advance those who will be attending the event and anticipate your conversation, scheduling meetings even prior to the event.

Register for Infra Latin America GRI 2019, download the app and match with event attendees active in your region and asset classes.

Use the app to schedule meetings at InfraLatin America GRI 2019 with those important to your business. Set a time and you will have a table reserved for you in the matchmaking lounge where you can continue the conversation.

1. **CLICK TO DOWNLOAD THE APP.**
2. **LOGIN WITH YOUR PERSONAL INFORMATIONS.**
3. **START CONNECTING.**

GRI MATCHMAKING
Lounge

The first and most advanced matchmaking algorithm for infrastructure leaders.

Finding the right people to meet has never been easier.

Hassle free connections before, during and after the event.

Schedule meetings, build connections, make the most of your GRI Experience.

Upcoming Events

Infra Andean GRI 2019

27 - 28 June,
Lima, Peru

GRI China-Latam Infrastructure Summit & Week 2019

05 - 09 August,
Beijing and Shanghai, China

Infra Mexico GRI 2019

25 - 26 September,
Mexico City, Mexico

Infra Brazil GRI 2019

30 - 31 October,
Sao Paulo, Brazil

Infra India GRI 2020

19 - 20 February,
New Delhi, India

GRI PPPs & Concessions Brazil 2020

26 March,
Sao Paulo, Brazil

CLUB PARTNERS

accenture

**MANESCO,
RAMIRES,
PEREZ,
AZEVEDO
MARQUES**
SOCIEDADE DE ADVOGADOS

SECTORAL CLUB PARTNERS

ABB

**Baker
McKenzie.**

CISCO

Deloitte.

Grupo
**Graña y
Montero**

 JOHN DEERE

 MARSH | **JLT**

STOCHE FORBES

ADVOGADOS

LEAD SPONSOR

 QUASAR
EMPOWERING INFRASTRUCTURE DEALS

SPONSORS

CIBC

DEMAREST

KING & SPALDING

CONTRIBUTOR SPONSOR

SULLIVAN & CROMWELL LLP

INDUSTRY PARTNER

 **Global
Infrastructure
Hub**

GRI Club
INFRASTRUCTURE

www.infralatamgri.com