

Bio Español

Pablo Bello Arellano es Secretario General de AHCINET desde junio de 2011. Es Economista de la Universidad de Chile, con MBA de ESADE Business School. Se ha desempeñado, entre otros cargos, como Viceministro de Telecomunicaciones del Ministerio de Transportes y Telecomunicaciones de Chile, durante el Gobierno de Michelle Bachelet. Así mismo, fue Jefe de la División de Política Regulatoria y Estudios de la Subsecretaría de Telecomunicaciones del mismo país. Es un destacado asesor experto en regulación económica y de telecomunicaciones.

About Pablo Bello

Pablo Bello is Secretary General of the Association of Latin American Telecom Operators (AHCINET) since June 2011. Pablo is an expert and lead policy advisor in telecommunications and economic regulation. He holds a degree in Economics from the University of Chile and an MBA from the ESADE Business School. He has worked for the Chilean government since 1997 to 2010. From 2002 to 2006 he held the position of Regulatory Policy Director in the Subsecretariat of Telecommunications and during the presidency of Michelle Bachelet (2006-2010) he served as Vice-Minister of Telecommunications. At present he is a commissioner in the Global Commission on Internet Governance.