

CELAO2016
Conference
7-9 December

Our shared ocean

*Navigating the Links between
Latin America, Asia and the Pacific*

About CELAO

Our multi-regional and multidisciplinary organisation, the Council for Latin American Studies of Asia and Oceania (CELAO), was established in Osaka, Japan in 2003 to serve as a forum for research on Latin America, and to promote cooperation with similar organisations devoted to Latin American studies in the Asia and Oceania regions.

Conferences have been held at La Trobe University (Melbourne, Australia, 2005); Seoul University (South Korea, 2007); Jawaharlal Nehru University (New Delhi, India, 2008); University of Guadalajara (Mexico, 2010); University of Asia and the Pacific (Manila, Philippines, 2012); and, Kyoto University, (Japan, 2014).

Victoria Institute for Links with Latin America, on behalf of Victoria University of Wellington, is proud to host CELAO 2016. Our chosen theme—

Our Shared Ocean—will allow us to reflect on links that stretch across our vast ocean, from a cultural, political and economic viewpoint.

A special welcome to CELAO president Associate Professor Yusuke Murakami from Kyoto University, Japan, and previous CELAO presidents Professors Enrique Valencia Lomeli, Abdul Nafey, Barry Carr, Won-Ho Kim and Fernando Zialcita.

Welcome to Our Shared Ocean: Navigating the Links between Latin America, Asia and the Pacific

Haere mai, bienvenidos, bem-vindos and welcome to the seventh biennial international gathering of the Council for Latin American Studies of Asia and Oceania.

Aotearoa and other Pacific nations and territories—Oceania—are considered bridges, or stepping stones across the Pacific. New Zealand provides an excellent location to come together and reflect on the historical and contemporary ties that bind Asia, the Pacific and Latin America.

A popular external misconception of the Pacific is that of a void that separates the dynamic territories of Asia and the Pacific. We believe that the ocean does not divide, but unites us as we navigate, inhabit and reinvent that which links us.

A conference of this nature is the time to establish new academic connections and friendships while renewing old ones. We hope that the interactions that take place over the next few days will help us sustain the community of scholars in Asia and Oceania dedicated to studies in, of and with Latin America.

Over the next two days you will hear voices from five continents, including some highly-esteemed keynote presenters who will talk of issues of crucial academic importance. The conference covers a range of topics including:

- cultural histories and the settlement of Latin America, Asia–Pacific, and Oceania
- comparative histories and contemporary reflections on indigeneity
- contemporary cultural realities in Latin America, Asia–Pacific and Oceania
- comparative creative arts in literature, music and other forms
- economic integration and the Trans-Pacific Partnership Agreement (TPPA)
- comparative political economy in Asia–Pacific, Oceania and Latin America
- closer political integration within and between Asia–Pacific, Oceania and Latin America
- comparative environmental challenges in Asia–Pacific, Latin America and Oceania
- New Zealand’s role as a bridge between Asia–Pacific and Latin America
- scientific and educational links and shared challenges between our regions.

We encourage you to speak your mind, connect with each other and share your stories as we reflect on the cultural and historic links across our shared ocean, from a cultural, political and economic viewpoint.

**Professor Warwick Murray and
Dr Nicola Gilmour**

*Co-Chairs of the CELAO 2016 Organising
Committee*

Conference Programme

Celao Conference 2016—Our Shared Ocean

Wednesday 7 December 2016

		<p>CELAO 2016 Welcome Function—Función de Bienvenida Assistant Vice-Chancellor (Pasifika) Hon. Luamanuvao Winnie Laban (Closing DevNet Conference 2016 and welcoming CELAO Conference 2016 to Victoria University of Wellington and New Zealand)</p>
Opening and Keynote	W1 5.30pm onwards	<p>Followed by Pasifika and Latin American performances (Hunter Council Chamber, Hunter Building, Kelburn Campus, Gate 1, Kelburn Parade, Wellington)</p>
	W2 6 pm onwards	<p>Welcome Cocktail Party Sponsored by the diplomatic community of Latin America (Hunter Council Chamber)</p>

Celao Conference 2016—Our Shared Ocean

Thursday 8 December 2016

		<p>CELAO 2016 Opening—Inauguración de CELAO 2016 Karakia— Pou Hautu Paul Meredith, Victoria University of Wellington</p>
Opening and Keynote	T1A 9.00–9.40am	<p>Introductions <i>Introducciones</i>—Professor Warwick Murray, Director Victoria Institute for Links with Latin America Welcome <i>Bienvenida</i>—Professor Frazer Allan, Deputy Vice-Chancellor (Engagement), Victoria University of Wellington Brief Address <i>Breve Discurso</i> by current President of CELAO Dr Yusuke Murakami, Centre of Integrated Area Studies, Kyoto University, Japan</p>
	T1A 9.40–10.30am	<p>Public Keynote—Professor Alan Knight, Emeritus Professor of the History of Latin America, Oxford University Setting the Agenda <i>Charla Magistral</i>—“The Settler Success Story? Winners, Losers and the Little Divergence in the International Political Economy of the Southern Hemisphere, 1850–1950” (Hunter Council Chamber)</p>
Morning Tea	10.30–11.00am	<p>‘Picturing me, picturing you’ <i>Imaginándome, Imaginándote</i> Art Exhibition Collaborative art project between St Mary’s College, Wellington, New Zealand and Paul Harris School and Viña del Mar University, Chile (Hunter Common Room)</p>

Celao Conference 2016—Our Shared Ocean

Thursday 8 December 2016

	T2A (SU217-SU218)	<p>Presenters: Yukitaka Inoue (11.00–11.20am) <i>“Los Reyes Indígenas en la Conquista de México: Una Lectura de la Relación de Fernando de Alva Ixtlilxóchitl”</i></p> <hr/> <p>Motoi Suzuki (11.20–11.40am) <i>“Recorrido entre Arqueología y Etnografía: Un Estudio Museográfico de la Representación de Culturas Indígenas en el Museo Nacional de Antropología de México”</i></p> <hr/> <p>Yumi Kudo (11.40am–12.00pm) Presentation details to be confirmed on the day</p> <hr/> <p>Convenor: Yuko Honya (12.00–12.20pm) <i>“Traje e Identidad en el Caso de las Mujeres Indígenas en Guatemala”</i></p>
Session	T2 11.00– 12.30pm	<p>T2B (HULT220)</p> <p>Trade and Integration in Latin America and Asia</p> <p>Chaowarit Chaowsangrat (11.30–12.00pm) <i>“The ASEAN–Pacific Alliance Relations: An Economic Perspective”</i></p> <hr/> <p>Chair: Professor Warwick Murray</p>
	T2C (Hunter Council Chamber)	<p>Presenters: Jon Preston (11.00–11.20am) <i>“Regaining Sight/Site of Past Atrocities: The Concept of ‘Trauma Sites’ in Chilean Memorialisation”</i></p> <hr/> <p>Yusuke Murakami (11.20–11.40am) <i>“Proceso Electoral del Perú en 2016 y sus Implicaciones”</i></p> <hr/> <p>Nam Kwon Mun (11.40–12.00pm) <i>“El Nuevo Modelo de Desarrollo Boliviano”</i></p>
Lunch	12.30– 1.30pm	(Hunter Common Room)
Keynote	T3A 1.30– 2.30pm	<p>Keynote—Professor Enrique Valencia Lomelí, University of Guadalajara, Mexico (Former President of CELAO)</p> <p>Navigating the Links Charla Magistral— <i>“¿Fin de un Decenio «Ganado» en América Latina? Desigualdad y Políticas Sociales”</i></p> <p>(Hunter Council Chamber)</p> <p>Chair: Professor Warwick Murray</p>

	T4A (HULT220) Digital Information Technology: The Role of a National Library Chile-NZ Navigating the Links Panel Session	<i>"Perspectives from Chile and New Zealand on the Strategic Role of a National Library in the Digital Information Economy"</i> Presenters: Roberto Aguirre Bello Steve Knight Convenor: Winston Roberts
Session	T4B (Hunter Council Chamber) Asian Investment in Latin America Thematic Session	Presenters: Melba Falck Reyes (2.30–2.50pm) <i>"Japanese FDI in Mexico: The Macro Impact. Regional Networks of Production and Intraregional and Interregional Trade"</i> Emma Mendoza (3.10–3.30pm) <i>"The Demonstration Effect of Japanese enterprises in the Transport Equipment Sector of the State of Aguascalientes"</i> Maria Guadalupe Lugo Sanchez (3.30–3.50pm) <i>"The Role of Local Public Policies in Attracting Japanese FDI"</i> Convenor: Leo Guzmán Anaya (2.50–3.10pm) <i>"The Impact of Japanese Training and Technology Transfer in the Productivity of Local Suppliers in the Transport Equipment Sector of Mexico"</i>
	T4C (SU217) Historic Patterns of Change Panel Session	Presenters: Leonor Diaz de Seabra (2.30–3.00pm) <i>"Macau in the Context of the Maritime Silk Road: The Macau-Manila Voyage (16th–19th Centuries)"</i> May be presented in Portuguese. Maciej Sobczyk (3.00–3.30pm) <i>"Maucallacta and Apu Coropuna: Structure and Functioning of the Inca Oracle According to Archaeological and Historical Sources (Arequipa, Peru)"</i> May be presented in Spanish. Maciej Sobczyk (3.30–4.00pm) <i>"Caves in the Easter Island (Rapa Nui): The Space Adaptation"</i> May be presented in Spanish.

Celao Conference 2016—Our Shared Ocean

Thursday 8 December 2016

	T4D (SU218)	Presenters: Alejandro Carlos Uscanga Prieto (2.30–3.00pm) <i>“Los Procesos de Internacionalización de las Instituciones de Educación Superior Mexicanas en la Región del Asia Pacífico: El Caso de la Universidad Nacional Autónoma de México (UNAM)”</i>
Session	T4 2.30– 4.00pm	Panel Session Victor Del Rio (3.00–3.30pm) <i>“Big Science Projects as Catalysts to bringing Asia Pacific, Oceania and Latin America Closer Together”</i> Priti Singh (3.30–4.00pm) <i>“Identity, Roots and Routes of Indigenous Peoples’ Movements in India and Brazil: Towards a Comparative Analysis”</i> Chair: Matthew O’Meagher
Afternoon Tea	4.00– 4.30pm	(Hunter Common Room)
Session	T5A 4.30– 5.30pm	(Hunter Council Chamber) Keynote Presenters Associate Professor Walescka Pino-Ojeda, <i>New Zealand Centre for Latin American Studies, University of Auckland</i> Dr Kathryn Lehman, <i>New Zealand Centre for Latin American Studies, University of Auckland</i> Reflections Charla Magistral Chair Matthew O’Meagher
Conference Dinner	6pm onwards	Conference Dinner at Pencarrow Lodge Pencarrow Coast Road, Eastbourne, Wellington Latin American Musical Entertainment

Celao Conference 2016—Our Shared Ocean

Friday 9 December 2016

		Public Keynote —Dr Carlos Alzugaray Treto, Former Ambassador of Cuba to the European Union
Keynote	F1A 9.00– 10.30am	Setting the Agenda Charla Magistral —“ <i>The Dynamics of change in Cuba: The challenges of three transformative processes</i> ” (Hunter Council Chamber) Chair: Professor Rob Rabel, Professorial Fellow, Office of the Deputy Vice-Chancellor (Engagement)
Morning Tea	10.30– 11.00am	(Hunter Common Room)
Session	F2 11.00am– 12.30pm	Presenters: Leonel Alvarado (11.00–11.30am) “ <i>The National Anthems of Central America: Music, Identity and Nationalism</i> ” Culture and Textuality in Latin America Mara Favoretto (11.30–12.00am) “ <i>Creative Response to Musical Latinamericanism: Kevin Johansen’s Third Space</i> ” Panel Session Mauro Neves (12.00–12.30pm) “ <i>K-Pop and Latin America: Trying to Understand the Impact of Hallyu 2.0 in Argentina, Mexico and Brazil</i> ” Convenors: Mara Favoretto
	F2B (SU217)	Presenters: Simon Bidwell (11.00–11.20am) “ <i>Rural Development with Identity and Ethical Agro-food Networks in Latin America</i> ” Maja Zonjic (11.20-11.40am) “ <i>Postcards from Utila: The Challenge of Conserving Beyond the Postcard</i> ” Aprajita Kashyap (11.40am-12.00pm) “ <i>Vulnerable Rainforests: Challenges to Sustainable Management</i> ” Jasmine Chapman (12.00-12.20pm) “ <i>The Impact of Fair Trade on Gender Relations in Chile</i> ” Chair: Professor Warwick Murray

Celao Conference 2016—Our Shared Ocean

Friday 9 December 2016

Session	F2 11.00am– 12.30pm	F2D (HULT220)	Presenters: Catherine Iorns Magallanes (11.00–11.20am) <i>“Rights of Nature vs our Responsibilities for it: Differences, Similarities and Links between Aotearoa NZ and Ecuador”</i>
		Panel Session	Petra Butler (11.20-11.40am) <i>“International Commercial Law in Latin America”</i>
			Richard Boast (11.40am-12.00pm) <i>“Land and Legal History in Latin America”</i>
			Joel Colon Rios (12.00-12.20pm) <i>“Democratic Developments in Latin America”</i> Convenor: Catherine Iorns Magallanes
Lunch	12.30– 1.30pm	(Hunter Common Room) Biannual General Meeting of the CELAO Committee	
Keynote	F3A 1.30– 2.30pm	Keynote —Professor Barry Carr, Emeritus Professor La Trobe University, Australia <i>(Former President of CELAO)</i> Navigating the Links Charla Magistral (Hunter Council Chamber) Chair: Nicola Gilmour	
Session	F4 2.30– 4.00pm	F4A (Hunter Council Chamber) Navigating the Links Ambassadorial Panel “Current and Future Priorities in Relations between Latin America, Asia and the Pacific”	Participants: Latin American Ambassadors to New Zealand HE Isauro Torres Negri, Ambassador for the Republic of Chile HE José Gerardo Traslosheros Hernández Ambassador of Mexico HE Mario Alzugaray Rodríguez, Ambassador of Cuba HE Fausto Lopez Crozet, Ambassador of the Argentine Republic HE Eduardo Gradilone, Ambassador of Brazil HE Jesus Domingo, Ambassador of Philippines Chair: Brian Lynch

Celao Conference 2016—Our Shared Ocean

Friday 9 December 2016

Afternoon 4.00–
Tea 4.30pm AM Foyer

Keynote	F5A 4.30– 5.30pm	Keynote Presenters: 4.30-5.00pm Professor Johannes Rehner, Institute of Geography, Pontificia Universidad Católica de Chile
		5.00-5.30pm Professor Jonathan Barton, CEDEUS and Urban and Regional Studies Institute, Pontificia Universidad Católica de Chile
		Reflections <i>Charlas Magistrales</i> (Hunter Council Chamber) Chair: Professor Warwick Murray
	5.30 onwards	Closing Ceremony <i>Ceremonia de Clausura</i> Farewell by Professor Warwick Murray and Dr Nicola Gilmour Co-Chairs CELAO Conference 2016

Rooms:

Hunter Council Chamber

Hunter Common Room

HULT220: Lecture Theatre 220,

Level 2, Hunter Building,

SU217: Seminar Room 217, Level 2,

Student Union Building

SU218: Seminar Room 218, Level 2,

Student Union Building

Keynote Speakers

Professor Alan Knight

Emeritus Professor of the History of Latin America

Alan Knight, Emeritus Professor of the History of Latin America, University of Oxford, and Fellow of St Antony's College, previously taught at the University of Essex, UK, and the University of Texas, Austin.

His research encompasses the comparative study of Latin America—including themes of revolution, populism, peasant movements, and democracy—and focuses in particular on modern Mexico.

His major works include, *The Mexican Revolution* (2 vols. 1986; revised Spanish translation, 2010); *US-Mexican Relations, 1910–40: An Interpretation* (1987); *Mexico: From the Beginning to the Spanish Conquest* (2002); *Mexico: The Colonial Era* (2002); *Revolución, Democracia y Populismo en América Latina* (2005) and *La Revolución Cósmica* (2013).

Professor Knight has co-edited books on the Mexican petroleum industry, caciquismo, superstition in history and the great depression in Latin America. He has also published articles and chapters including work on populism, peasant movements, imperialism and historiography.

He is currently working on a history of Mexico in the 1930s. In 2010, he was awarded the prestigious Aztec Eagle.

Dr Carlos Alzugaray Treto

Former Ambassador of Cuba to the European Union

Dr Alzugaray Treto was born in Havana in 1943. He is a Cuban diplomat, educator and writer.

He graduated from Havana University in 1965, and also completed undergraduate work at Sophia University's International Division in Tokyo, Japan, from 1959–1961. He holds a Master's Degree on Contemporary History (1997) and a PhD on the History of International Relations (1998) from the University of Havana. Professionally, he has been a member of the Cuban Foreign Service (1961–1996), a Professor of International Relations at different Cuban institutions (1980–2012) and an Editor and Member of the Advisory Council of the Cuban social science & humanities journal *Temas (Topics)* (since 2010).

At present he is a member of the National Union of Writers and Artists of Cuba (UNEAC), an independent international affairs analyst and an advisor for New Cuba Consulting, a business consultant firm.

In the Foreign Service he served in Cuban embassies and consulates in Japan, Bulgaria, Argentina, Canada, Ethiopia and Belgium. From 1992–1994 he was Advisor to the Cuban Minister of Foreign Affairs, and from 1994–1996 served as Ambassador, Chief of Mission, to the European Union.

As an educator he achieved the rank of Profesor Titular (Professor) in 1999 and taught at the Higher Institute of International Affairs (at which he also served as Vice Dean, Head of Department and Coordinator of Strategic Studies), the University of Havana (at which he is still consultant for the Center for Caribbean Studies and the Center for Hemispheric and United States Studies), the National Defense College and the Academy of the Armed Forces. He has been honoured with the annual title of National Distinguished Professor (five times) and Researcher (on one occasion).

He has published three books and more than 100 articles, essays and book chapters. In Cuba, he has been honoured by the Critics' Prize for best non-fiction book (2000) and the Casa de las Américas literary prize (on two occasions—2001 and 2013).

He was a member of the Cuban Academy of Sciences between 2000 and 2012 and a member of the Executive Committee of the Latin American Political Science Association between 2002 and 2010. At present he is a member of the International Studies Association (ISA) and the Latin American Studies Association (LASA). He is also a member of the Executive Committee of the Cuba Section, LASA.

He has been Visiting Professor or Research Fellow in the following institutions outside Cuba: Beloit College, Queens College (CUNY), Harvard University and Johns Hopkins University in the USA; European University Institute in Italy; University of the Basque Country in Bilbao, Spain; Instituto Tecnológico Autónomo de México (ITAM); and the University of Winnipeg in Canada.

Professor Enrique Valencia Lomelí

Universidad de Guadalajara, México

Former President of CELAO

Professor Enrique Valencia Lomelí is a Research Professor of Social Science at Universidad de Guadalajara. He is a member of the National System of Researchers (SNI) in Mexico, Level III. He is also a Lecturer of Sociology at the Universidad Iberoamericana, Mexico.

He specialised in Economics at the Institute for the Study of Economic and Social Development, University Paris I Pantheon-Sorbonne, and Picardie (Amiens), France. He is doctor of Productive Structures and Global System, University of Paris VII Denis Diderot.

Professor Valencia Lomelí was coordinator and is currently a member of the Group of Work, Poverty and Social Policy (2010–2016) of the Latin American Council of Social Sciences, founder and President of the Mexican Social Policy Research Network (2013–2016), and President of CELAO (2010–2012).

He is a consultant for CEPAL, BID-INDES, UNESCO, UNICEF and PNUD and visiting professor at Mexican, French and Korean universities. He is author of various books and articles related to economic and social policy in Mexico and South Korea, including the comparison with other countries in Latin America (especially Brazil). He has edited and published various books, chapters and magazine articles in Mexico, Argentina, Brazil, Canada, Chile, South Korea, the USA, France and Uruguay.

Professor Johannes Rehner

Institute of Geography, Pontificia Universidad Católica de Chile

Professor Johannes Rehner is Director of the Centre for Asian Studies and Professor of Geography at the Pontificia Universidad Católica de Chile.

He studied geography and obtained his doctorate at the Ludwig-Maximilian University of Munich, Germany, working in the field of economic geography and has worked as consultant for the UN Economic Commission for Latin America and the Caribbean (ECLAC).

His current research addresses economic relations between Latin America and Asia, particularly the regional and local impacts in Chile. Dr Rehner also conducts research in the field of urban sustainable development, looking particularly at economic aspects.

Jonathan R. Barton

CEDEUS and Urban and Regional Studies Institute, Pontificia Universidad Católica de Chile

Jonathan R. Barton is a Senior Lecturer in the Institute of Urban and Regional Studies at the Pontificia Universidad Católica de Chile and a Principal Researcher in the Chilean Centre for Sustainable Urban Development (CEDEUS). He is a Geographer (University of Wales) with a Master's degree in Latin American Studies and a PhD in Economic History (University of Liverpool).

His research interests include sustainability in metropolitan strategic planning, evaluation methodologies for urban and regional sustainability, and foreign direct investment impacts on local sustainable development.

Recent books, edited or co-written, include: *Ecología Política en Chile* (2015); *Santiago 2030; Revolución Salmonera* (2015); and *En Hombros de Gigantes: Una geografía económica del comercio Chile-Asia* (2015).

He is currently an editorial board member of the journal *Environmental Policy and Governance* and International Advisory Board member of *Revista Latinoamericana de Estudios Urbano Regionales*, *Asia Pacific Viewpoint* and the *Norwegian Journal of Geography*.

Associate Professor Walescka Pino-Ojeda

New Zealand Centre for Latin American Studies, University of Auckland

Associate Professor Walescka Pino-Ojeda is the Director of the New Zealand Centre for Latin American Studies at the University of Auckland.

She specialises in Latin American Cultural Studies and Critical Theory, and has published about female and gay writing, photography, film, popular music and civic cultural movements in Chile.

Her volumes *Sobre Castas y Puentes: Conversaciones con Elena Poniatowska, Rosario Ferré y Diamela Eltit* (2000) and *Noche y Niebla: Neoliberalismo, Memoria y Trauma en el Chile Postautoritario* (2011), were published in Chile by Cuarto Propio Editorial House.

In collaboration with colleagues from the University of Nottingham at Ningbo, China, in 2016 Associate Professor Pino-Ojeda co-edited the volume *Beyond the Market: Building Sino-Latin American Cultural Relations*. She is currently completing a book on the role that culture and civic activism has played in overcoming socio-political trauma in Chile.

Dr Kathryn Lehman

New Zealand Centre for Latin American Studies, University of Auckland

Dr Kathryn Lehman is the co-founder of the New Zealand Centre for Latin American Studies at the University of Auckland, and throughout her research career has published on gender, historical fiction, indigenous media and new social movements in the *Revista de Estudios Hispánicos*, *Revista Latinoamericana de Estudios Urbano Regionales*, and *Global Media Journal*.

Dr Lehman co-produced the 30-minute documentary *People's Media Venezuela* (2012) with Geraldene Peters and Josie McClutchie. A Tinker fellow to Bolivia and Fulbright to Argentina, she has supported knowledge exchange between Aotearoa and Abya Yala by serving as interpreter and translator for Indigenous leaders in media, law and human rights. Her translation of *A Descolonizar las Metodologías: Investigación y Pueblos Indígenas* by Linda Tuhiwai Smith has just been published by Lom Press, Chile.

Professor Barry Carr

Emeritus Professor, La Trobe University

Senior Research Fellow, Institute of Latin American Studies (ILAS)

Former President of CELAO

Emeritus Professor Barry Carr was born in London and received his undergraduate and postgraduate education at Oxford University.

Professor Carr's research interests have included labour and agrarian history of Mexico and Cuba, the development of Marxism and Communism in Latin America, and the history of tourism and leisure in Mexico.

Between 1972 and 2007 he taught Latin American history at La Trobe University in Melbourne, Australia, and founded and directed La Trobe's Institute of Latin American Studies.

He is the author of seven books and numerous journal articles and book chapters. He was a founding member of CELAO and one of its first Presidents.

General Information

The following information is provided as a guide to this conference and Victoria University. If you have any queries, please visit the registration desk.

Registration and Information Desk

For any questions, please visit the registration desk located in the Hunter Common Room (Hunter Building, Level 2) during the following hours:

Wednesday 7 December: 3pm – 6pm

Thursday 8 December: 8am – 4pm

Friday 9 December: 8am – 4pm

Information and Questions

During the conference, volunteers will be stationed at the registration and information desk and throughout the Hunter building to assist participants and presenters throughout this conference to answer your questions and help you find your way around the University. Please make use of these volunteers, who will be wearing white shirts with the CELAO logo.

Cameras and Recording

No electronic recording of presentations is permitted in any form without the express permission of conference organisers and speakers.

Mobile Phones

During all presentations please switch off your mobile phones or turn them to silent.

Transport

Car parking

There are 125 Pay and Display parks available for visitors, staff and students located along Waiteata Road. Prices range from \$3 an hour to \$10 a day (7am–7pm). We recommend that you use public transport to arrive at the campus.

Walk

It's a 10–15-minute walk from the city centre to Kelburn Campus.

Bike

There are cycle racks and showers at all campuses.

Bicycle stands

There are many bicycle stands Bicycle parking stands on the Kelburn Campus, please ask of our volunteers for more information.

For the safety of building occupants in an emergency and to prevent damage to paintwork and flooring, bicycles must not be kept in offices, corridors and access ways.

Cable car

The cable car runs from the city to Kelburn every 10 minutes, and stops near the Kelburn Campus.

Bus links

Six separate bus routes stop at the Kelburn Campus and can take you to most points in Wellington. Metlink is the name for Greater Wellington's public transport network.

For 2016 DevNet Conference 23 timetables and information about bus, train and harbour ferry services in the Greater Wellington region go to www.metlink.org.nz or contact the Metlink Service Centre on 0800 801 700.

Campus Accessibility

Victoria is proud to be an inclusive university and for those who have disabilities there is an accessible route throughout campus. This is denoted by the yellow line on the campus map.

The accessible entrance to the Hunter Building is on Level One, Hunter Courtyard. This can be accessed from Gate Two on Kelburn Parade and there are elevators up to the second floor.

Conference Catering and Venues

CELAO Conference 2016 is proud to work with Good Chemistry Catering and Vic Venues. All of the food is sustainably sourced, ethical and in plastic free packaging, in keeping with the core values of the conference.

All meals will be served in the Hunter Common Room with there being a Welcome Cocktail Party following the CELAO Welcoming Function on Wednesday 7 December.

On Thursday 8 December there will be a Conference Dinner at Pencarrow Lodge, Pencarrow Coast Road, Eastbourne, Wellington with Latin American bands performing from 6 pm onwards.

Dietary Requirements

Care is taken to ensure all dietary requirements are catered to. Vegetarian and halal options are provided with each meal break. If you specified your dietary requirements when registering, please make yourself known to the catering staff at each meal break and advise them of your name and requests.

Name Tags

Please wear your name tag at all times during the conference and social events. You will be asked to present your name tag to receive your meals.

Internet Access

General visitor access is provided on campus. Just connect to the Victoria network using the instructions below. You will need an email address (this can be any email address).

- Connect to 'Victoria' Wi-Fi.
- Open a web browser and navigate to the Internet.
- Upon redirection to the Victoria Wireless Portal page, press 'Don't have an account?'.
- Enter your email address and after reading the terms and conditions, tick the 'agree' box.
- Press 'Register', and then 'Sign On' to complete the sign in process.

The wireless access may time out after inactivity. Access is re-established after logging in again.

Photocopying

Photocopying services are not available at the conference venue in the Hunter building. Please do any photocopying you may require for the conference before you arrive.

No Smoking Policy

Delegates should be aware that smoking is banned from all public buildings in New Zealand, including Victoria University. Victoria University is a no smoking campus, and this includes all grounds around buildings. This policy is strictly enforced. Smokers are unable to smoke outside the conference venue and will have to move to the sidewalk.

Urgent Messages and Lost Property

Urgent messages for delegates and lost property can be directed to the registration desk. Messages and lost property will be held there for collection until the conclusion of the conference.

Wellington City Information

For information about Wellington City, including insight into events, sights and activities, we have included a Wellington guide in your satchels provided by Absolutely Positively Wellington.

Victoria's Story

Victoria University is one of New Zealand's oldest and most prestigious tertiary institutions with a proud tradition of academic excellence.

The University, originally known as Victoria College, was founded in 1897. This was the year of Queen Victoria's Diamond Jubilee celebrations.

Victoria University is characterised by the depth, consistency and effectiveness of our culture of domestic and international engagement. Our commitment to reciprocal, high-quality relationships springs from identifying and understanding the need for New Zealand to achieve sustainable development.

Victoria has developed close ties with a wide range of businesses and government organisations, and several recent initiatives are aimed at improving the University's engagement with industry.

Victoria's historic strength in public policy has been fully demonstrated by substantial contributions to major government projects, and entrepreneurship education is an emerging strength on which we intend to build. Victoria also gives high priority to engagement with Māori and Pacific communities.

We aim to produce graduates whose learning has been developed inside and outside of the classroom, experientially, and informed by a global perspective.

Exhibition

During the conference, there will be an art exhibition on display in the Hunter Common Room.

‘Picturing me, picturing you’—‘Imaginándome, Imaginándote’

Art Exhibition

Collaborative art project between St Marys College, Wellington, New Zealand and Paul Harris School, Viña del Mar, Chile.

By Leila Goddard and Lisa Mrkusic, St Mary’s College, Cristian Ramos Gómez, Paul Harris School and Carlos Ramirez, Viña del Mar University

‘Picturing me, picturing you’—‘Imaginándome, Imaginándote’ is a colourful and creative display of the impressions and ideas that youth in New Zealand and Chile have of each other. The representation of self and the other across the ocean will be in display throughout the conference in the Hunter Common Room. Students of St Mary’s College will be presenting their art work during Morning Tea on Thursday 8 from 10.30-11.00am.

Conference Functions

Welcome Cocktail Party

To open CELAO 2016 there will be a Welcome Cocktail Party on Wednesday 7 December sponsored by the Latin American diplomatic community in New Zealand.

Conference Dinner

The Conference Dinner will be held on Thursday 8 December at Pencarrow Lodge, Pencarrow Coast Road, Eastbourne.

New Zealand based Latin American bands will be performing at the venue for a fantastic evening of food, music and company, along with amazing views of Wellington.

Transport will be provided, please visit the information desk for more details.

Acknowledgements

Thank you to our sponsors who have generously supported CELAO 2016: 'Our Shared Ocean': Navigating the Links between Latin America, Asia and the Pacific.

Special thanks to the Office of the Deputy Vice Chancellor (Engagement), Victoria University of Wellington (Professor Rob Rabel and Professor Frazer Allan) for the continued support of CELAO 2016.

CELAO 2016 is proud to partner with Good Chemistry Catering to provide sustainable and environmentally friendly food for the conference.

Acknowledgments to the Head Winemaker at Anchorage Family Estate, Stephan Heinrich, with a family connection to winemaking and growing that dates back to the 1490's, he has generously donated wines for our keynote speakers to remind them that New Zealand is always a safe place to anchor, while navigating the many regions of Latin America, Asia and Oceania.

Acknowledgements

Acknowledgements to the Victoria University of Wellington Faculty of Science and Central Communications and Marketing teams (Megan Sellars, Issie Grundy and Cameron Steel), to VicVenues Conference Coordinator (Jill Purvis), to the School of Geography, Environment and Earth Sciences staff (Miranda Voke, Monika Hanson, Cheryl Johansen, Emma Robinson and Trudy Lagolago), to the Assistant Vice-Chancellor International

Engagement (Dr Matthew O'Meagher), to the Office of the AVC Pasifika (AP Hon. Luamanuvau Winnie Laban and Gail Ah-Hi), to our Conference Assistant (Thomas McDowall), to Rosie Paterson, Conference Social Media and Communications Assistant, to Good Chemistry Co-director (Tim Ward) and to APX Travel Management (Paul Moir) . CELAO 2016 would not be possible without your support and hard work.

Organising Committee

Co-Chairs

Professor Warwick Murray, Director of VILLA (Victoria Institute for Links with Latin America), Victoria University of Wellington

Dr Nicola Gilmour, Deputy Head of School Spanish and Latin American Studies, Victoria University of Wellington

Lead organiser

Lorena De la Torre, Research Associate VILLA, Development Studies PhD Candidate, School of Geography, Environment and Earth Sciences, Victoria University of Wellington

Committee members

Professor Roberto Rabel, Professorial Fellow, Office of the DVC (Engagement) and former Pro Vice-Chancellor (International Engagement), Victoria University of Wellington

Dr Matthew O'Meagher, President, Latin America New Zealand Business Council and Assistant Vice-Chancellor (International Engagement) Victoria University of Wellington

AProf Hon. Luamanuvau Winnie Laban, Assistant Vice-Chancellor (Pasifika), Victoria University of Wellington

Professor John Overton, Development Studies Programme Director, Victoria University of Wellington

Dr Polly Stupples, Lecturer in Development Studies, Victoria University of Wellington

Gail Ah-Hi, Executive Officer to the AVC (Pasifika), Victoria University of Wellington

Thomas McDowall, Conference Assistant and Volunteer Coordinator, Victoria University of Wellington

Rosie Paterson, Conference Social Media and Communications Assistant

Amber Walters, Manager, Victoria International Leadership Programme

Dr Marcela Palomino, Lecturer, Victoria University of Wellington and AILASA Treasurer

Peter Williams, Development Studies PhD Candidate, Victoria University of Wellington

Contact

Lorena de la Torre – lead organiser

Email: celaoconference2016@gmail.com

Website: www.victoria.ac.nz/sgees/about/celao-conference

