

CURRICULUM VITAE

Name Pablo A. González
Date of Birth 19 August 1963
Nationality Chilean
Address Juan Esteban Montero 5701, Las Condes, Santiago
Telephone +562 2978 4574
E-mail pgonzale@dii.uchile.cl, pgonzalez11@gmail.com

Education Ph.D. in Economics (1996) and M.Phil. (1990), University of Cambridge
M.A. in Economics (1988) and B.A. in Economics (1986), Pontificia
Universidad Católica de Chile

Languages Spanish and French: Native Speaker. English: Fluent. Portuguese:
Conversant.

Recent work experience:

- Academic Director, Centre for public systems, Department of Industrial Engineering, Faculty of Mathematical and Physical Sciences, University of Chile (since April 2014).
- Principal researcher, Advanced Centre for Inclusive Education (since March 2017), project CIE 16009 financed by the National Science Commission (CONICYT).
- Adjunct Professor and researcher, Center of Applied Economics (since 1997), Department of Industrial Engineering, Faculty of Physical and Mathematical Sciences, University of Chile.
- Technical advisor of the National Research and Development Fund for Education, Ministry of Education (since 2006).
- UNICEF Consultant on strategy and social policy issues (October 2013-June 2017).
- Associated researcher, Center for Advanced Research in Education, University of Chile (2008-2017).

Publications:

Books

Nicaragua: Social Sector Expenditure and Institutional Review, 2016, World Bank Group: Washington, 9 co-authors.

Human Development Report, Chile 2012, subjective Wellbeing: the challenge of rethinking development, UNDP: Santiago, Coordinator.

Human Development Report, Chile 2010, Gender: the challenge of equality, UNDP: Santiago, Coordinator.

Reviews of National Policies for Education: Kyrgyz Republic 2010: Lessons from Pisa, OECD and World Bank, OECD Publishing (Member of the review Team).

Human Development Report, Chile 2009, The way of doing things, UNDP: Santiago, Coordinator.

Human Development in Rural Chile, Special Human Development Report, UNDP, 2008: Santiago, seven co-authors.

Human Development Report, Chile 2006. New technologies: A way to the future? UNDP, 2006, Santiago, co-author.

Towards a decentralized strong school system: design and capacities make the difference, Serie Bicentenario, co-authors: Pedro Montt, Gregory Elacqua, Paula Pacheco and Dagmar Raczynski, Santiago, 2006.

Private education and public policies in Latin America, PREAL-BID, Washington, 2005. Co-editors: Lawrence Wolff and Juan Carlos Navarro (Spanish edition in 2002).

160 years of Public Education: The History of the Ministry of Education, Ministry of Education and Culture, Chile, 1997, co-authors: Cristián Cox, Iván Núñez and Fredy Soto.

Peer Reviewed Journal Articles

The heterogeneous level of life quality across Chilean regions. Habitat International, Vol. 68, October 2017, pp. 84-98. Co-authors: Patricio Aroca and Rocio Valdebenito.

"Integral Subjective Wellbeing, capabilities and public policy", Realidad, datos y espacio, Revista internacional de estadística y geografía, Vol. 5 Núm. 1, enero-abril 2014, pp. 4-15.

"Returns of investment in early childhood", Estudios Sociales N°120, 2012, pp. 187-222. Co-author: Francisca Dussailant.

"Understanding and Improving Accountability in Education: A Conceptual Framework and Guideposts from Three Decentralization Reform Experiences in Latin America". World Development, pp. 1024-1041, Volume 40, Issue 5, May 2012. Co-authors: Alec Ian Gershberg y Ben Meade.

"Subjective senses: their structural role in social inclusion policies", Revista del CLAD Reforma y Democracia, 5-22. Co-author: Pedro Güell.

"Expanding the possibilities of deliberation: the use of data mining for strengthening democracy with an application to education reform", The Information Society, Vol. 26, No. 1, 2010, pp. 1-16. Co-author: Juan Velásquez.

Does Competition in Privatized Social Services Work? The Chilean Experience. World Development, Vol. 34 Issue 4, April 2006, pp. 647-664. Co-authors Ronald Fischer and Pablo Serra.

"Quality in education: where is the problem?" Trend Management, vol. 8, special edition, November 2006. Co-author Alejandra Mizala.

On equity in education, Persona y Sociedad, vol. XVIII 3, 2004, pp. 9-20.

The Childhood index: An indicator for planning, evaluation and right advocacy? Revista derechos del niño, Number Two, 2003, Jan. 2004, 265-267.

“Education reform: Lessons from the economics of education”, *Cuadernos de Economía*, 118, Dec. 2002, 297-307, discussion panel: Harald Beyer, Patrick McEwan and Claudio Sapelli

“Financing of education: An increasing investment”, *Revista de Educación* 291, Dec. 2001, 22-25.

“The Chilean Education Reform Revisited”, *Contribuciones* XVIII, 2 (70), April-June 2001, Buenos Aires, 121-154.

“Higher Education: ¿Pending issues?”, *Revista Perspectivas en economía, política y gestión*, volumen 4, 1, 2000, 89-120, and “Chilean Education in Perspective (Part 2): Introduction”, pp. 3-4.

Economic Theory and Education, *Revista Tecnología Educativa*, Vol. XIV, N° 1-2, 2000, Santiago, Ministerio de Educación Chile and Organización de Estados Americanos, 51-62.

Legislation and labour institutions in Chile, *Colección Estudios CIEPLAN*, N°43, September 1996.

Towards a New Design of Unemployment Protection Schemes, *Colección Estudios CIEPLAN* 40, March 1995. Co-authors: René Cortázar and Cristián Echeverría.

Education and the Labour Market, *Colección Estudios CIEPLAN* 37, June 1993, Santiago.

Profit Sharing, Unemployment and Effort, *Economic Letters*, November 1992, Cambridge: M.A., USA.

The Gender Earnings Gap: Theory, Evidence and Policy Issues, in *Colección Estudios CIEPLAN*, 34, June 1992.

Wage Formation in the Chilean Economy: An Application of Cointegration Techniques, *Colección Estudios CIEPLAN*, 29, September 1990.

Credibility of Commercial Policy: Chile 1976-80, *Cuadernos de Economía*, Santiago, 1986. Co-author: Fernando Coloma.

Chapters in Books

Life-time suffering and capabilities in Chile, en R. Anderson (ed.) World Suffering and Quality of Life, Social Indicators Research Series, Springer, 2015, pp. 233-250. Co-author: Francisca Dussaillant.

Happiness, Subjectivity and development, in J.C. Oyanedel y C. Mella (eds.) Debates on wellbeing and Happiness, RIL editores: Santiago, 2014, 77-104.

Two decades of educational policies in democratic Chile: Abiding by minority rule. In K. Sehnbruch & P. Siavelis (Eds.), Chile under the Concertación. Boulder, Colorado: Lynne Rienner, 2013. Co-author: Gregory Elacqua.

Strengthening public education: a challenge of national interest, in Cristián Bellei, Daniel Contreras and Juan Pablo Valenzuela (eds.) Echoes of the student's revolution. Advances, debates and silences of the educational reform, 2010, Salesianos: Santiago. Co-authors: Cristián Bellei and Juan Pablo Valenzuela.

Explanations for differences in results and the need for recognition of indigenous population, in Pamela Díaz-Romero and Augusto Varas (eds.) Inclusiones inconclusas. Políticas públicas para superar la exclusión, 2009, Editorial Catalonia: Santiago.

"The economic perspective of equity and exclusion policies in higher education", in Pamela Díaz-Romero (ed.) Caminos para la inclusión en educación superior en Chile, 2006, Andros: Santiago.

"Education equity, vouchers and private administration of education", in J.E. García-Huidobro (ed.) (2005) Educational Policies and Equity, UNESCO, UNICEF and Ford Foundation.

“Educational Reform and financing in the Southern Cone (1980-2000)”, in Martin Carnoy (ed.) The educational reforms in the 90s: A comparative study of Argentina, Chile and Uruguay, IDB, 2004, coauthors: Martin Carnoy, Gustavo Cosse, Enrique Martínez Larrechea y Laura Llanes.

“An economic analysis of higher education policies and information requirements”, in Supply and Demand of graduates in Chile: The role of public information, in José Joaquín Brünner and Patricio Meller (eds.), RIL editors, Santiago, 2004, 87-129.

“Flexibility, hours of work and shiftwork: effects of legislation on employment and output”, in Policies of employment and labor institutions for the XXI Century, Joseph Ramos (ed.), Editorial Universitaria, 2003, 73-122, co-authors: Alejandra Mizala y Pilar Romaguera.

“Education and competitiveness”, in Towards a competitive Chile: Institutions and Policies, Oscar Muñoz (ed.), Editorial Universitaria, Santiago, 2003. Co-author: Cristián Bellei.

Index of Childhood: a regional and local perspective. Chile 2002, UNICEF-MIDEPLAN, Santiago, 2003, co-authors: Iris Delgado, Fernanda Melis, Miguel Cillero and Verónica Silva.

“Institutional structure, resources and management in the Chilean education system”. In Educational Policies for the turn of the Century: the Chilean school reform, Cristián Cox (ed.), Editorial Universitaria, Dec. 2003, 597-660. A previous version appeared in Ideas for a quality education, María de los Angeles Santander (ed.), Instituto Libertad y Desarrollo, Sept. 2002, 175-242.

“Teachers in Chile”, in Who Are the Teachers? Careers and Incentives in Latin America, Juan Carlos Navarro (ed.), IDB: Washington, 2002. Co-authors Alejandra Mizala, Pilar Romaguera and Andrea Guzmán. July 2000, Washington.

Chile is built with all her children and adolescents: Relevant indicators 2000, UNICEF, Santiago, June 2000, co-authors: C. Bellei, B. Bentein, M. Cillero, J. Couso, S. Larraín, B. Larraín, H. Madariaga, V. Valdés.

“Chile”, in Enrique Ganuza, Arturo León y Paulo Sauma (eds.) Public Expenditure in Social Services in Latina America and the Caribbean. Analysis from th 20/20 initiative, UNDP-ECLAC-UNICEF, October 1999. Co-authors: Yael Baytelman, Kevin Cowan and José de Gregorio.

“Financing, Incentives and Educational Reform”, in J.E. García Huidobro (ed.) The Chilean Education Reform, Editorial Popular, Madrid, Spain, February 1999.

“Education finance in Chile”, in Financing Education in Latin America, edited by UNESCO-PREAL, 1998 (available in Spanish and Portuguese).

Education: From Improvement Programs to Reform, in René Cortázar and Joaquín Vial (ed.) Building Options: Economic and Social Proposals for the Next Century, 1997, CIEPLAN-Dolmen, co-author: Cristián Cox.

“The challenge of Efficiency and Equity in the Chilean Education Reform”, in The Social Reforms in Action: Education, Social Policy Series, 16, ECLAC, United Nations, February 1997.

“Labour flexibility: The Case of Chile”, en E.J. Amadeo y S. Horton (eds.): Labour Productivity and Flexibility, Macmillan Press, 1997. Co-authors: Pilar Romaguera, Alejandra Mizala and Cecilia Montero.

Chapter Three: “Chile”, in Gustavo Márquez (ed.) Reforming the Labor Market in a Liberalized Economy, published by the Inter-American Development Bank and distributed by The John Hopkins University Press, Washington, D.C., 1995. Co-authors: Pilar Romaguera and Cristián Echeverría.

Working papers and other documents

“Service Design in Hospitals: Proposals to increase productivity”. Serie Sistemas Públicos N°14, December 2017.

“The experience of Chile in measuring well-being”, included in OECD Development Centre short guide on measuring well-being for development, 2013. Co-author: Esteban Calvo.

Governance, management and financing of educational equity-focused policies in Chile, background paper for the Education for all global monitoring report 2009, UNESCO.

Early childhood care alternatives, Revista de Educación 320, December 2005, pp. 46-59, Ministry of Education, Santiago. Co-authors: Dagmar Raczynski, María Angélica Kotliarenco, Angélica Bosch, Javiera Correa, Ignacia Larraín and Daniel Salinas.

Decentralization in education: elements to consider for a fiscal policy in Latin America, UNESCO, January 2005, Santiago.

Research and public policies in Chile: three relevant cases, Economía y Gestión, N°32, March-Abril 2005, coauthors: Rafael Epstein and Raúl O’Ryan.

Vouchers, inequality and the Chilean experience, Occasional Paper # 94, Teachers College, Columbia, co-autores Alejandra Mizala y Pilar Romaguera.

“Financing, management and results in the Chilean school system”, in Informe Social N°77, Libertad y Desarrollo, October 2003, pp. 24-38.

“Differentiated resources for subsidized education in Chile”, Working Paper N°150, Centro de economía Aplicada. Co-authors: Alejandra Mizala and Pilar Romaguera, 2002.

Market failures and public policies: application to social policies. Serie Docente 22, CIEPLAN, July 2000, Santiago.

The challenge of efficiency and equity in the Chilean education reform, in Social reforms in action: Education, Social Policy Series, 16, CEPAL, February 1997.

Educational policy of the 90s and the presidential announcements of 21 May, Bitácora Económica N°4, July 1996, edited by PAL and CIEPLAN.

Analysis of the project increasing the length of the school day, Bitácora Legislativa n°199.

Labor Market Reforms in Economic Liberalization: The Case of Chile, Working Paper 176, Department of Economic and Social Development, IDB, Washington, August 1994.

Statistical Measurement of Gender Wage Differentials, International Labour Office, A practical Handbook on the Statistical Measurement of Gender Wage Differentials, Geneva.

Recent Research Projects

- Researcher of the project Expanding research on social indicators and work: the quality of employment in developing countries, FONDECYT grant #1171025, CONICYT, 2017-2020.
- Academic Director "Consultancy of the management of change through organizational culture of the Hospital Dr. Leonardo Guzmán of Antofagasta" for Health Service of Antofagasta, January 2017 – November 2021.
- Director of the project "Impact Evaluation of the Social Protection Subsystem Securities and Opportunities (Law No. 20,595)", for the Ministry of Social Development, July 2017 – April 2018.
- Academic Director of the project "CoLabora. Management of Territorial Collaborative Innovation", for the Undersecretariat for Regional and Administrative Development, Ministry of Interior, December 2016 – April 2018.
- Academic Director of the project "Implementation of Initiatives to Improve the Emergency Health Care Service", for the Metropolitan Health Service West, July – December 2017.
- Academic Director of the project "Study of Institutional Structure and Endowment", National Electric coordinator, September – December 2017.
- Academic Director of the project " Strengthening and / or building technological capacities for public value research in aquaculture") for the Institute of Fisheries Promotion (IFOP), July-December 2017.

- Academic Director of the project "Study for the Formulation of a Modernization of Civil Registry and Identification Project, Undersecretariat of Finance, Ministry of Finance, June – October 2017.
- Academic Director of the project "Evaluation of the Public Criminal Defense Tendering Program of the Public Defender's Office", for the Budget Office. May – September 2017.
- Academic Director of the project "Development of a governance model of the Large-Scale Logistics Network" for Public Business System, April-October 2017.
- Director of the project "Recommendations of public policy, to institutionalize the strategic line "Universal Access Technologies for Education in the Chilean school system" for UNESCO, June– December 2017.
- Academic Director of the project "Medium-term Strategic Planning of the Central Bank of Chile" for the Central Bank of Chile.
- Academic Director of the project "Pre-Assessment and Feedback of Compliance with Institutional Management Commitments (CGI) 2016" for the Public Ministry, December 2016-January 2017.
- Academic Director of the project "Strategic Advisory to the Aquaculture Health Management Platform Project". for the National Fisheries Service, December 2016 - April 2017.
- Academic Director of the project "Improvement of the Emergency Service of the Hospital San Juan de Dios", for the Metropolitan Health Service of the West", December 2016 - June 2017.
- Academic Director of the project "Program of training and implementation in the improvement of the User Treatment for 3 establishments of the network" for the Metropolitan Health Service of the West", October 2016 - May 2017.
- Academic Director of the project "Management Module of Public Innovation - Experimenta Program" for the Government Laboratory, August 2016 - August 2017.
- Academic Director of the project "Impact Evaluation, Small Business Development Center (SBDC) in Chile" for the Embassy of the United States of America in Chile, October 2016 – December 2017.

- Academic Director of the project “Design of a M&E system of training and employment programs of the National Employment and Training Agency (SENCE)” for the National Employment and Training Agency, September 2016- March 2017.
- Academic Director of the project “Evaluation of design, processes, results and impact of the Prevention Plan”, for the Institute of Occupational Safety, August 2016 – March 2017.
- Academic Director of the project “Development and implementation of an integral system of planning, evaluation and management control” National Institute of Statistics, March 2016 – January 2017.
- Academic Director of the project “Design and Implementation of Health Services Institutional Incentives”, for the Undersecretary of Health Services Network, August 2016-December 2016.
- Consultant National Educational Policy 2017-2021 in Nicaragua, World Bank, May 2015-December 2016.
- Academic Director of the project “Design and Implementation of Public Sector Institutional Incentives”, for Undersecretary of Finance, October 2015 – June 2016.
- Academic Director of the project “External evaluation of management goals of Public Sector Institutions 2015”, for the Budget Office, December 2015- May 2016.
- Academic director of the project “Study of an optimal procurement process, with emphasis on transaction costs and users’ satisfaction” for ChileCompra (Public Procurement and Contracting Agency)”, December 2015-May 2016.
- Academic director of the project “Co-creation of an innovation culture in the communities of the Occident health network” for Government Lab, November 2015-December 2016.
- Academic director of the project “Knowledge management system for territorial collaborative innovation, Undersecretary of Regional Development, May 2015 – October 2016.
- Consultant Central America Social Sector Expenditure and Institucional Review: Education Nicaragua, World Bank, September 2015-June 2016.

- Academic director of the project "Study for the elaboration of rules, processes and first institutional plan of the Public Ministry of Chile" for Ministerio Público (Public Prosecutor), October-December 2015.
- Academic Director of the project "Diagnostic Study of the General Directorate of International Economic Relations, Ministry of Foreign Affairs", for Undersecretary of Finance, August – December 2015.
- Academic Director of the project "Design of the impact evaluation of "Más Capaz" labor training program", for SENCE, June – September 2015.
- Academic Director of the project "External evaluation of management goals of Public Prosecutor, Superintendency of Environment and Public Health Services", for the Budget Office, February - May 2015.
- Academic Director of the Project "Improvement of WEB access for disabled persons in Chile", for the National Service of Disability, January 2015 - July 2015.
- Academic Director of the project "External evaluation of management goals of Public Sector Institutions 2014", for the Budget Office, December 2014- May 2015.
- Director of the project "Design of an evaluation model of the system of contracting out family mediation services", Ministry of Justice, November 2014 - January 2015.
- Director of the Project, "Analysis of the organization, structure and financing of the market of vocational training in Chile", for the National Service of Training and Employment, August 2014-April 2015.
- Academic Director of the project "Public innovation system in the civil service", financed by INNOVA CORFO, October 2014-September 2015.
- Academic director of the project "Methodological design and calculation of the Regional Competitiveness Index", Undersecretary of Regional and Administrative Development, March 2014-January 2015.
- Director of the project Auditing of the model of contracting-out family mediation for the Ministry of Justice, Center of Public Systems, Department of Industrial Engineering, Faculty of Physical and Mathematical Sciences, University of Chile, July 2014-January 2015.

- Consultant, Plan of implementation of Early Childhood Policies in Nicaragua, IDB, June-October 2013.
- Consultant UNDP Chile on the integration of human development and subjective wellbeing frameworks and implications for the design, implementation and evaluation of public policies. May – August 2013.
- Researcher of the project “Implementation of Public Policies at the regional and local level”, Social Sciences “Anillos” (associative) Program of CONICYT (National Commission of Sciences and Technology, Chile), 2009 – 2013.
- Coordinator of the National Human Development Report UNDP, Chile (SC 40 hours per week), October 2007 – April 2013.
- Delivery of Economics of Education Course, Kuwait, World Bank, September - October 2011.
- Advisor to the Ministry of Education of Nicaragua in the preparation of Five Year Strategic Plan, World Bank, November 2010 - May 2011.
- Member of the team reviewing the educational system of Kyrgyzstan, OECD and World Bank, 2009.
- Peer reviewer ESW with focus on Post Basic-Education Education and Training, Swaziland, for the World Bank, July 2007 and March 2009.
- “Governance, management and financing of educational equity-focused policies in Chile”, background paper prepared for the Education for All Global Monitoring Report 2009, UNESCO.
- Co-coordination of the group on Teacher wages, for the Task force on Teacher Professional Development, PREAL (Education Reform Program for Latin America of the Inter American Dialogue), 2008-2009.
- Consultant, Evaluation of the impact of postgraduate scholarships of the Chilean government, Ministry of Finance, Chile, November 2006-October 2007.
- Lecturer issues of financing, regulation and evaluation, Santo Domingo, Dominican Republic, World Bank Institute, April 2007.

- Consultant Design of incentive schemes for teachers in Honduras, World Bank, December 2006-February 2007.
- Consultant, evaluation of the impact of the Chile Barrio Program, Ministry of Finance, Chile, April 2006-February 2007.
- Director of project "Evaluation of school scholarship programs", Ministry of Finance, Chile, May 2005- March 2006.
- Academic Coordination of the two-week course "Strategic Options for Education Reform" for the World Bank Institute, in Santiago (Spanish version for Latin American countries), in April 2004, April 2005 and November 2006.
- Cost evaluation of the different alternatives of early childhood education, IDB and UNICEF, August 2005-January 2006.
- Analysis of the finance and regulation of the educational system: Alternatives for reform, Ministry of Education of Chile, May 2005 - January 2006.
- Fund for the promotion of rural transport, Ministry of Education of Chile, May 2005 – September 2005.
- Decentralization in education: Aspects to consider for fiscal policy in Latin America, UNESCO, December 2004 - January 2005.
- Reforming education finance in Namibia, World Bank, August-November 2004.
- Triennial planning exercise for the Ministry of Education of Nicaragua, DANIDA, July-August 2004.
- Educational expert in charge of the analysis of "Citizen Dialogues", main participation initiative undertaken by the Ministry of Education of Chile, 2004-2005.
- Bridging the gap between research and policy in Chile, Global Development Network (GDN), January 2004 - January 2006.
- Design of information system about labor market outcomes of graduates of Tertiary Education (www.futurolaboral.cl), Ministry of Education-World Bank project MECESUP. April 2002-December 2004.
- Consultant UNICEF Chile, in charge of indicators and economic and institutional issues affecting children rights, April 2004 - November 2005.

- Coordination of the project of Indicators about Children and Adolescents Rights in the Southern Cone for UNICEF Southern Cone Office, March 2001- March 2004.
- Evaluation of the “Fund for Land and Water for Indigenous People” (main policy initiative for indigenous people), Ministry of Finance, March 2001-March 2002.
- Institutional Structure, resources and management of the Chilean education system, project lead by Martin Carnoy for the Education Ministries of Argentina, Chile and Uruguay, Stanford/IDB, January 2001-March 2002.
- “Differentiated Resources for the school system in Chile”, Ministry of Education Chile, September 2000 - September 2001.
- Coordination of project “Private Education and public policies in Latin America”, Private Education and public policies in Latin America (case studies of Colombia, Guatemala and Brazil and a survey of higher education credit schemes in Latin America), August 2000 - March 2002.
- Situation of Adolescents and Children in Chile, MIDEPLAN-UNICEF, September 2000 - September 2002.
- Coordination of organizational and financial evaluation of Saint George School for the Holly Cross, May - October 2001.
- Competitiveness of Chile and the School System, FLACSO, July 2001- May 2002.
- Analysis of the Chilean System for Financing Graduate Studies Abroad, Coordination of a consultancy for MIDEPLAN, 2000.
- Teachers: Careers and Incentives in Chile, IDB Center Network, 2000.
- Flexibility of working hours and Shift-work, Goodyear, 2000.
- Executive secretary of the fund for the study of public policies of the Master of Public Policy and Management of the University of Chile financed by the Ford Foundation (this fund later became the National Research and Development Fund for Education FONIDE, a line item in the National budget), October 1997 – December 2005.

Teaching experience:

Lecturer of Economics of Education, Economics and Public Policy I and Economics of Government at different universities and for World Bank Institute, IDRC and OEI in different countries. Actually has an exclusive contract with the Department of Industrial Engineering of the University of Chile. This year lectures: Economic and Public Policy I (since 2009) and Economics of Education (since 1998) for Master students and Seminar on Education (since 2013) for undergraduate students of industrial engineering.

Academic Distinctions and Awards:

Distinction in M.Phil. in Economics, University of Cambridge in 1990, and Honor Scholarships from 1982-1985 at Universidad Católica de Chile (distinction awarded to the best student). Overseas Research Studentship Award, Cambridge Overseas Trust award and King's College Internal Studentship 1990-1992; Ford Foundation Scholarship and British Council 1989-1991. Distinction to the best lecturer awarded by the students of the Master of Management and Public Policy, University of Chile, 2012 and 2014.

Other activities (since 2000 only):

- Peer review Fondecyt, in the fields of Economics, Sociology and Education. National Science and Technology Commission.
- Peer review of academic journals, since 2013: Innovar, Revista de la CEPAL and Cuadernos de Economía; 2014: Evaluation and Program Planning, Revista del CLAD Reforma y Democracia, and Pensamiento educativo; 2015: Social Indicators Research; and 2016: Comparative Education Review.
- Member of the social steering committee of the foundations Hogar de Cristo, largest Chilean NGO (since 2016).
- Member of the steering committee Fundación Educacional Crecer con todos (since 2011).
- Member of the steering committee of the Center of Public Systems, Department of Industrial Engineering, Faculty of Mathematical and Physical Sciences, University of Chile (since 2011).

- Member of the Civil Society Council of the Ministry of Social Development, Chile (since December 2012).
- Member of the National Expert Commission on Student Funding in Higher Education, Ministry of Education, Chile (November 2011 - January 2012).
- Member of the board of the Latin American Education Research Fund, PREAL, funded by the Inter American Dialogue (2012-2013).
- Member of the steering committee of the Coca-Cola Institute for Happiness, Chile (since 2011).
- Member of the University of Chile expert panel for strengthening public education, commissioned by the Minister of Education, Chile (May 2008-August 2008).
- UNDP Technical advisor to the negotiating team constituted by the Chilean Ministry of Education and Opposition parties for the reform of the institutional design of the school system 2007.
- Member of the Presidential Education Council (June 2006-December 2006).
- Member of the Presidential Childhood Policy Council (March 2006-June 2006)
- Member of the board of certification of the quality of educational management of schools www.gestionescolar.cl Fundación Chile (2004-2008)
- Member of the National Commission for the development and use of the system of evaluation of the quality of education in Chile (2003)
- Member of the board of the Fulbright Commission Chile (1999-2001) and treasurer (2000)
- Member of the board of the Adolescent and Social Risk Council of the Fundación Hogar de Cristo (2000-2002)

Note: This short-cv does not include participation in conferences and seminars, press columns and interviews and thesis guidance which are available upon request.