BEATRIZ LEYCEGUI GARDOQUI

Profile

[image: image1.jpg]

On December 1st 2006, Beatriz Leycegui Gardoqui was appointed Undersecretary for International Trade Negotiations at the Ministry of Economy. Beatriz has professional experience both in public and private work as well as in academia. She has been involved in activities related to international trade for over 16 years.

Prior to her appointment, Beatriz was partner in SAI Consultores, an economics and law consulting firm in Mexico. She headed the international trade law practice group. She advised and represented the Mexican industry on trade matters before the Mexican government, foreign authorities, as well as international organizations. She was also legal counsel responsible for dumping, subsidies and safeguards litigation, as well as antitrust issues.
At the Ministry of Economy, at the time SECOFI, she was Legal Director for NAFTA at the Office of the Undersecretary for International Trade Negotiations. She participated in the groups on dispute settlement, intellectual property, safeguards, antidumping and countervailing duties. Beatriz began her public service career at the Ministry of the Interior and the Ministry of Foreign Affairs.

Beatriz worked as professor and researcher at the Instituto Tecnológico Autónomo de Mexico (ITAM). Here, she led the training programs for NAFTA panelists. She coordinated the publication of two books: Trading Punches: Trade Remedy Law and Disputes under NAFTA, and; Natural Partners?-Five years of NAFTA.
She has a law degree from the Escuela Libre de Derecho and a Masters in International Affairs from Columbia Graduate School of International and Public Affairs.

She is a member of: the Institute of Latin American Advisory Board at Columbia University; the Advisory Board of the International Business Law master’s program at the Universidad Iberoamericana; the Mexican Bar, Law College; and of the Mexican Council on Foreign Affairs.

Beatriz has written articles on trade issues for the Autonomous National University of Mexico (UNAM), ITAM, the Journal of World Trade, the Center for Trade Policy and Law (Canada), the Southwestern Journal of Law and Trade (USA), and the National Policy Association (USA).
