

MEXICO INSTITUTE ANNUAL REPORT

2009

Woodrow Wilson
International Center
for Scholars

CONTENTS

FROM THE PRESIDENT OF THE WILSON CENTER _____	1
FROM THE CO-CHAIRS OF THE MEXICO INSTITUTE ADVISORY BOARD _____	1
FROM THE MEXICO INSTITUTE DIRECTOR _____	2
ADVISORY BOARD _____	4
A FRAMEWORK FOR U.S.-MEXICO RELATIONS _____	6
SECURITY COOPERATION _____	7
ECONOMIC INTEGRATION _____	7
MIGRATION _____	8
BORDER ISSUES _____	9
ENVIRONMENT AND ENERGY _____	9
SPECIAL INITIATIVES	
DIALOGUES WITH MEXICO/DIÁLOGOS CON MÉXICO _____	10
SPECIAL FORUMS ON MEXICO'S POLITICS AND SOCIETY _____	10
FELLOWS AND SCHOLARS _____	11
CONGRESSIONAL INITIATIVE _____	12
TRANSPARENCY INITIATIVE _____	12
MEXICO PORTAL AND WEB RESOURCES _____	13
OUTREACH TO THE PRESS _____	13
WOODROW WILSON AWARDS _____	14
2009 PUBLICATIONS _____	15
2009 EVENTS _____	16

FROM THE PRESIDENT OF THE WILSON CENTER

Hon. Lee H. Hamilton

Woodrow Wilson strongly believed that the worlds of scholarship and policy should be “engaged in a common enterprise.” The Woodrow Wilson Center honors the memory of its namesake, both a distinguished scholar and leader, by uniting the scholar and policymaker in the hope and belief that frank and open dialogue will lead to better understanding and public policy.

Few countries have as profound an impact on life in the United States as Mexico. The degree of interdependence between our two economies and societies makes it vital for us to improve understanding and the ability to work together across our shared border. The Woodrow Wilson Center has a strong commitment to advancing dialogue and promoting research on Mexico and on the relationship between our two countries. Through the Center’s Latin American Program and, specifically, its Mexico Institute we seek to involve key stakeholders from both countries in these discussions and support the best scholarship in both countries in hopes that these will contribute to better policies and greater cooperation between the United States and Mexico.

Lee Hamilton

FROM THE CO-CHAIRS OF THE MEXICO INSTITUTE ADVISORY BOARD

José Antonio Fernández Carbajal, Co-Chair

Roger W. Wallace, Co-Chair

We are pleased to chair the Advisory Board of the Woodrow Wilson Center’s Mexico Institute, a binational body of business leaders, scholars, and public figures from Mexico and the United States. The board meets regularly to assess the key challenges in this intense and interdependent relationship between our two countries and to set an agenda of activities that we hope can move this relationship forward.

Since its start in 2003, the Mexico Institute has emerged as a leading forum for discussion among opinion leaders in the United States and Mexico and as a crucial resource for creative policy options to improve the relationship. This year — 2009 — was our most active year to date, as we produced two major reports on U.S. Mexico relations. The issues raised by the Mexico Institute have played a major role in setting the agenda for policymakers in our two countries to work together more collaboratively and strategically. We invite you to join us in this effort to improve understanding and cooperation between our two countries.

José Antonio Fernández
Roger Wallace

FROM THE MEXICO INSTITUTE DIRECTOR

Andrew Selee

AS OUR MISSION STATEMENT SAYS:

The Wilson Center's Mexico Institute seeks to improve understanding, communication, and cooperation between Mexico and the United States by promoting original research, encouraging public discussion, and proposing policy options for enhancing the bilateral relationship.

A part of the Wilson Center's Latin American Program, the Mexico Institute focuses on five key issue areas in U.S.-Mexico relations: *security cooperation, economic integration, migration, border issues, and environment and energy*, as well as providing analysis of key issues in Mexico's politics and society for a U.S. audience.

In 2009, we produced a major policy study on the U.S.-Mexico relationship which put forward a series of policy ideas on how to strengthen cooperation, and we worked closely with partner organizations to focus sustained attention on the shared border between our two countries. In addition, we launched a new web portal and a high-level speaker series called "Dialogues with Mexico." Throughout the year we organized public meetings and targeted briefings on key issues in Mexico and the bilateral relationship and hosted scholars from Mexico who were conducting their own vital research. 2009 was, without doubt, the most active year to date for the Mexico Institute at a time when the bilateral relationship gained considerable attention in both countries. The Wilson Center will continue to provide a forum for dialogue, timely research, and policy ideas for the relationship between the United States and Mexico in 2010.

Andrew Selee

Cynthia J. Arnson

Robert Donnelly

Katie Putnam

STAFF

Cynthia J. Arnson, Director,
Latin American Program

Andrew Selee, Director, Mexico Institute

Robert Donnelly, Program Associate

Katie Putnam, Program Assistant

ADVISORS

Eric Olson, Senior Advisor,
U.S.-Mexico Security Initiative

Jonathan Fox, Professor,
University of California, Santa Cruz,
Co-Director, Migrant Civic Participation
and Transparency Projects

Xochitl Bada, Assistant Professor, Univer-
sity of Illinois, Chicago and Co-Director,
Migrant Civic Participation Project

Libby Haight, Research Associate,
Transparency Project

A special thanks to the interns who contributed to the Mexico Institute over the past year. We were glad to work with Anna Alexander, Arizona State University; Miguel Salazar, George Washington University; Benjamin Rinaker, Johns Hopkins School of Advanced International Studies (SAIS); and Christopher Wilson, American University.

ADVISORY BOARD

Mexico Institute

CO-CHAIRS

Mr. José Antonio Fernández Carbajal, Chairman and CEO, FEMSA

Mr. Roger W. Wallace, Vice President, Pioneer Natural Resources

MEMBERS

Dr. Sergio Aguayo, Professor,
El Colegio de México

Mr. Herb Allen, President, Allen and
Company, LLC

Ms. Anne Alonzo, Vice President for
Global Public Policy, Kraft Foods

Mr. Alberto Baillères González, Chairman,
Grupo BAL and ITAM

Mr. Jaime Buitrago, President,
ExxonMobil Ventures-Mexico Ltd.

Mr. Malin Burnham, Vice Chairman,
Cushman & Wakefield

Dr. Enrique Cabrero Mendoza,
General Director, CIDE

Dr. Roderic Ai Camp, Professor of the
Pacific Rim, Claremont McKenna College

Ms. Magdalena Carral, Partner,
Carral, Sierra y Asociados S.C.

Mr. Eduardo Cepeda, Managing Director,
J.P. Morgan-Mexico

Dr. Luis de la Calle, Founding Partner and
Managing Director, De la Calle,
Madrazo, & Mancera

Mr. Julio de Quesada, President, Executive
Council of Global Companies in Mexico and
Member, Board of Banamex

Mr. Brian Dyson, President,
Chatham International

Ms. Maria Echaveste, Co-founder,
Nueva Vista Group

Mr. Jaime El Koury, Partner, Cleary
Gottlieb Steen & Hamilton, New York, NY

Dr. Rafael Fernández de Castro,
Presidential Advisor, International
Affairs and Competitiveness and
Professor, ITAM

Dr. Rossana Fuentes-Berain, Editorial
Vice President, Grupo Editorial Expansión

Mr. Donald E. Garcia, President,
Pinnacle Financial Group

Mr. Armando Garza Sada, Vice Chairman of
the Board and Senior Vice President of
Development, Grupo Industrial ALFA

Dr. Bernardo González-Aréchiga, Director,
School of Public Administration, Monterrey Tec

Hon. Lawrence Harrington, Chief Deputy
Attorney General, State of Tennessee

Mr. Carlos Heredia, Researcher, CIDE

Mr. Hunter Hunt, Senior Vice President,
Hunt Oil Company

Mr. Guillermo Jasson, Independent Consultant

Amb. James Jones, Chairman,
Manatt Jones Global Strategies

Mr. Alejandro Junco, President and
Publisher, *Reforma* and *El Norte*

Rossana Fuentes-Berain

Martha Rangel, Andrew Selee
and James Taylor

Guillermo Jasson
and Fred Niehaus

Peter Ward, Luis Rubio
and Roderic Camp

Sergio Aguayo

Jim Jones and Andrés Rozental

Anne Alonzo
and Neil Goins

MEMBERS CONTINUED

Dr. Susan Kaufman Purcell, Director,
Center for Hemispheric Policy,
University of Miami

Hon. Jim Kolbe, Senior Advisor, McLarty Associates

Dr. Enrique Krauze, President and
Director, *Letras Libres*

Mr. Robert Lovelace, Chairman,
Capital Research Company

Dr. Lorenzo Meyer, Professor,
El Colegio de México

Dr. Diana Negroponte, Non-Resident
Senior Fellow, Brookings Institution

Mr. Fred Niehaus, Senior Vice President,
Western Union

Amb. Jesús Reyes Heróles, former Ambassador
to the United States

Mr. José Octavio Reyes Lagunes, President,
Latin America Group, Coca-Cola

Mr. Raul Rodriguez, Chair of the Board,
North American Center for Transborder
Studies, Arizona State University

Amb. Andrés Rozental, President,
Rozental & Asociados, Non-Resident
Senior Fellow, Brookings Institution

Dr. Luis Rubio, President, CIDAC

Amb. Arturo Sarukhan, Mexican
Ambassador to the United States

Dr. Peter H. Smith, Simón Bolívar
Professor, University of California, San Diego

Mr. James Taylor, Founding
Partner, ViaNovo

Dr. Luis Téllez, President, Mexican
Stock Exchange

Mr. Javier Treviño, Secretary of
Government, State of Nuevo León

Prof. Mónica Vereá, Researcher, Centro
de Investigaciones sobre América del
Norte (CISAN), UNAM

Dr. Peter Ward, Professor,
University of Texas, Austin

Mr. Lorenzo Zambrano,
Chairman and CEO, CEMEX

Luis Téllez

Rep. Eliot Engel and
Amb. Arturo Sarukhan

A FRAMEWORK FOR U.S.-MEXICO RELATIONS

In January, the Mexico Institute published *The United States and Mexico: Towards a Strategic Partnership*, which provided a series of policy options for improving cooperation between the two countries in the areas of security, economic integration, migration, and border management. The report became a central document in discussions between the Obama and Calderón administrations, and was widely consulted in the U.S. Congress and by the media on both sides of the border.

The report was launched in a public event in February and at separate private meetings with Members of the U.S. Congress, congressional staff, and key opinion leaders. (There is a full list of events with speakers in the appendix.) The policy options in the report were developed through a series of four working groups held in 2008 that involved over one hundred U.S. and Mexican experts and stakeholders in key issues of the bilateral relationship.

The report served as the basis for a conference on “Renewing the Partnership between Mexico and the United States” held in June at the Wilson Center to focus on creative ideas for moving forward on a strategic bilateral agenda.

The Institute also hosted a private dinner discussion on the U.S.-Mexico relationship with Assistant Secretary Arturo Valenzuela and U.S. Ambassador to Mexico Carlos Pascual in December in Mexico City.

In July, the Center’s Mexico and Canada Institutes together organized a private consultation with outside experts for leaders of the Mexican, U.S., and Canadian governments as part of the planning process for the North American Leaders Summit.

Thomas “Mack” McLarty and
Diana Negronponte

Dan Restrepo with Jim Kolbe,
Guillermo Jasson and James
Taylor (left image)

Jeffrey Davidow and John
Negronponte (right image)

SECURITY COOPERATION

The issue of organized crime has become among the most important on the policy agenda between the United States and Mexico and is increasingly discussed as an issue of shared responsibility. As a result, the Institute has launched an ambitious project with the Transborder Institute at the University of San Diego, supported by the Smith Richardson Foundation, to analyze efforts between the two countries to address organized crime and strengthen rule of law. This project has brought together leading specialists, government officials, and civil society representatives to analyze current efforts between the two countries and suggest possible effective strategies for the future.

During 2009, the Institute produced a series of short policy briefs to spur thinking on these issues, which are available on a specialized website. In 2010, the project will produce a series of major policy reports, currently underway, that will provide background on the structure of organized crime on both sides of the border and analyze efforts to reduce the demand for narcotics, disrupt financial and arms flows, reform courts and police, and improve the sharing of intelligence and the possibilities of cooperation. Preliminary documents from the study are available at www.wilsoncenter.org/merida.

As part of this project, the Institute hosted two private meetings of the working group and a series of public meetings to address “International Efforts to Combat Organized Crime” (March, as part of the Latin American Program); “Transparency and National Security” (August); and “Police Reform in Mexico” (September, with WOLA and LAWG).

Douglas Farah with Peter Reuter and Sigrid Arzt (top image)

Eric Olson (bottom image)

Luis Astorga

Carlos Guitierrez

ECONOMIC INTEGRATION

Both the U.S. and Mexican economies are deeply interdependent; managing this interdependence will be crucial for the future well-being of both countries. The Mexico Institute addressed these challenges through a chapter on the report on *Strategic Partnership*, which was widely discussed in several forums, and as a central focus on the Institute’s work on creating a more competitive and sustainable U.S.-Mexico border region (below). In addition, the Canada and Mexico Institutes hosted a meeting on North American integration in March that focused on whether a sense of shared practices and understandings was emerging among the three signatories of NAFTA.

MIGRATION

Mexican and Latin American immigrants are a fundamental part of U.S. society and are helping transform the civic fabric of communities throughout the United States. The Institute's initiative on Latino Immigrant Civic and Political Participation, supported by the MacArthur Foundation, focuses on these transformations. The project has produced reports on the role of Mexican and Latin American immigrants in nine U.S. cities. By the end of 2009, reports on Charlotte, Las Vegas, Washington, DC, Los Angeles, and Fresno were already available, with reports on Chicago, Omaha, Tucson, and San Jose due out in early 2010 along with a major national report.

In June, the Institute hosted a meeting of immigrant leaders, scholars, and public officials to discuss "Latino Immigrant Civic Engagement Trends." The Institute also launched a website to share the results of the project and co-sponsored an event in Charlotte, North Carolina in April with Helping Empower Local People (HELP) to discuss findings.

In September, the Mexico Institute co-sponsored with the Smithsonian Museum of American History the launch of the Smithsonian's Bracero exhibit.

Matt Garcia and
Jorge Castañeda

Oscar Chacón

BORDER ISSUES

Almost all issues in the U.S.-Mexico relationship come together at the border, and the transborder region itself is a microcosm of the larger interdependence between the two countries. During 2009, the Mexico Institute and El Colegio de la Frontera Norte (Colef) worked closely with the Border Governors Conference to prepare the report *Strategic Guidelines for the Competitive and Sustainable Development of the U.S.- Mexico Transborder Region*, which was the centerpiece for discussion at the Border Governors Conference in Monterrey, Nuevo Leon in September. The report was developed based on the input of over three hundred border stakeholders and the active participation of all ten border state governments plus the two federal governments.

This report was also presented, along with a report on the border produced by the Pacific Council and Mexican Council on Foreign Relations (Comexi), in Washington in November in both a public meeting and a high-level private lunch with key government officials and opinion leaders.

The Mexico Institute is working closely with the Council of State Governments-West, the North American Center for Transborder Studies (NACTS) at Arizona State University, and Colef to bring discussions of border issues to national leaders in both countries. A meeting featuring a delegation from the Border Legislative Conference (BLC) in September produced an in-depth discussion on border infrastructure and a timely meeting with Members of Congress on priorities for border development. A separate meeting hosted by NACTS in June helped bring together key stakeholders from federal and state governments, private sector, civic organizations, and academia.

Denise Moreno Ducheny

Natividad González Parás

Duncan Wood

ENVIRONMENT AND ENERGY

Managing the shared environment between the United States and Mexico is a shared responsibility, and ensuring energy security is a challenge that both countries face which may generate opportunities for creative cooperation. In 2009 the Mexico Institute has begun work on bilateral cooperation on climate change and renewable energy and will publish a paper outlining opportunities for cooperation in early 2010. In July, the Institute, as part of the Center's Latin American Program, co-sponsored a public forum on "Energy and Oil Reform in Latin America" that focused on Mexico, Brazil, and Colombia. In May, the Canada and Mexico Institutes also co-sponsored a meeting on "Oil Security and Friendly Suppliers" that focused on Mexico and Canada.

SPECIAL INITIATIVES

DIALOGUES WITH MEXICO/DIÁLOGOS CON MÉXICO

The Mexico Institute launched a new initiative called “Dialogues with Mexico/ Diálogos con México,” to bring leading public figures from Mexico to Washington on a regular basis. Chaired by former Wilson Center Public Policy Scholar Lázaro Cárdenas, the Dialogue/Diálogos series featured several political leaders in 2009, including Mexico City Mayor Marcelo Ebrard, PRI President Beatriz Paredes, Senator Santiago Creel, and Veracruz Governor Fidel Herrera.

Lázaro Cárdenas,
Marcelo Ebrard,
Beatriz Paredes,
Santiago Creel and
Fidel Herrera

SPECIAL FORUMS ON MEXICO’S POLITICS AND SOCIETY

The Wilson Center seeks to maintain an ongoing flow of ideas and information about Mexico in the United States. During the year, the Mexico Institute, as part of the Latin American Program, hosted the launch of a study by CIDE University on Public Opinion in Mexico and Latin America, in March, and a seminar to analyze Latin American perspectives on the Summit of the Americas, in April.

The Institute also hosted two key events on Mexico’s political system, including a discussion of the mid-term elections, in July, which was accompanied by a background brief prepared by staff, and a forum on the impact of democracy on political leadership, in March. In May, during the initial H1N1 outbreak, the Institute and CSIS hosted a discussion on international responses to the pandemic, with a particular focus on Mexico’s response.

Maria Marván
(left image)

José Antonio Crespo
(right image)

FELLOWS AND SCHOLARS

The Wilson Center hosted five Public Policy Scholars from Mexico during 2009: former Governor Lázaro Cárdenas, former National Security Advisor Sigrid Arzt, Ambassador and ITAM Professor Olga Pellicer, former Economic Counselor Luz María de la Mora, and CIDE Professor Marcelo Berman. Bergman and de la Mora were selected through a competitive program with the Mexican Council on Foreign Relations (**Comexi**). David Shirk, director of the University of San Diego's Transborder Institute, was selected as a **Wilson Center Fellow**.

The Mexico Institute, Monterrey Tec, and Georgetown University also launched the “**Don Eugenio Garza Lagüera**” **Scholars Program** in 2009, bringing two professors and two advanced doctoral students from Monterrey Tec to Washington for a one-month residence at Georgetown University. The scholars selected were Lorena Anaya, Araceli Ortega, Juan José Rico and Mario Villarreal. This program, managed by the Mexico Institute, will bring scholars from Monterrey Tec to Washington, DC on a regular basis to conduct research.

The Wilson Center-*Washington Post* Fellows program, managed by the Center's Latin American Program, also brought five journalists from the region to Washington for a three-month stay at the *Washington Post*. The five journalists from Mexico, Brazil, Colombia, Venezuela, and Jamaica selected through a competitive process, included Ana Francisca Vega of Mexico's *El Economista*.

Milton Coleman with journalism fellows

Olga Pellicer

David Shirk

CONGRESSIONAL INITIATIVE

The Mexico Institute maintained active outreach to the U.S. Congress, including providing separate briefings for Members and staff on the Strategic Partnership Report. Institute staff testified in three congressional hearings and provided frequent background briefings to congressional staff on U.S.-Mexico relations. The Institute director participated as a featured speaker in an Aspen Institute roundtable on Mexico with Members of Congress and at a Council on Foreign Relations briefing for Senate Chiefs of Staff.

In past years, the Mexico Institute has organized trips to Mexico for two delegations of Members of Congress and one of Congressional staff, an activity that will resume in 2010.

Lois Capps, Ciro Rodriguez, Zoe Lofren, Steve King, and Howard Berman with Eduardo Medina Mora

TRANSPARENCY INITIATIVE

One of Mexico's most important advances in recent years has been in the area of transparency of public records. The Mexico Institute has maintained an ongoing commitment to understand and analyze the achievements of this process. Since 2008, this has included an ambitious project, funded by the Hewlett Foundation, to explore the transparency of federal support for agricultural producers, which will produce a major report in 2010.

Hattie Babbitt

MEXICO PORTAL AND WEB RESOURCES

The Institute's **Mexico Portal**, launched in January, has provided news and analysis on Mexico and U.S.-Mexico relations to an English-speaking audience, gradually growing to around 20,000 visits per month, especially targeted at a U.S. policy audience. The portal targets a mix of daily news, special features, and analysis and commentary by leading specialists. www.wilson-center.org/mexicoportal.

The Institute has created specialized web resource pages on security cooperation, immigration, and the border, which contain analysis, research, and important documents on these issues in the U.S.-Mexico relationship. All can be accessed through www.wilsoncenter.org/mexico.

Sigrid Arzt

OUTREACH TO THE PRESS

The Mexico Institute has maintained active outreach in the press, including staff interviews on NPR PBS Newshour, and CNN and CNN en Español. Institute staff were quoted frequently in the print media, including the *Economist*, *U.S. News and World Report*, *New York Times*, *Washington Post*, *Dallas Morning News*, *Houston Chronicle*, *Miami Herald*, *Politico*, *The Hill*, *Reforma*, *El Universal*, and they provided background to reporters from dozens of other newspapers and magazines. Staff also contributed four op-eds on US-Mexico relations that appeared in the *Dallas Morning News*, *Houston Chronicle*, and *Reforma*, and an article in *Americas Quarterly*.

WOODROW WILSON AWARDS

The Woodrow Wilson Center periodically honors business and civic leaders with the prestigious Woodrow Wilson Award. To date, four Mexicans have received this award: **Lorenzo Servitje** (2004), **Lorenzo Zambrano** (2005), **Alberto Bailleres** (2007), and **Eugenio Garza Lagüera** (2008). In 2010, **Alfredo Achar Tussie** and **Miguel Mancera** will receive the Woodrow Wilson Award.

(From left to right)
Alberto Baillères, Eva
Garza, Lorenzo Zambrano
and Lorenzo Servitje

Eduardo Cepeda, Roger
Wallace, José Antonio
Fernández, Eugenio Garza
Lagüera, Lorenzo Zambrano
and Rafael Rangel

2009 PUBLICATIONS

MAJOR POLICY REPORTS

The United States and Mexico: Towards a Strategic Partnership (A Report of Four Working Groups on U.S.-Mexico Relations), Woodrow Wilson International Center for Scholars, February 2009.

Strategic Guidelines for the Competitive and Sustainable Development of the U.S.- Mexico Transborder Region. Washington, D.C.: Border Governors Conference, El Colegio de la Frontera Norte, and the Woodrow Wilson International Center for Scholars, September 2009.

SECURITY COOPERATION BACKGROUND PAPERS

Olson, Eric L. and Robert Donnelly, "Confronting the Challenges of Organized Crime in Mexico and Latin America," Woodrow Wilson International Center for Scholars, September 2009.

Donnelly, Robert, and Miguel Salazar, "Fact Sheet: U.S. Southwest Border Security Initiatives," Woodrow Wilson International Center for Scholars, August 2009.

Olson, Eric L., "Police Reform and Modernization in Mexico," Woodrow Wilson International Center for Scholars, September 2009.

IMMIGRANT CIVIC AND POLITICAL PARTICIPATION REPORTS

Brick, Kate, Michael Jones-Correa, and Audrey Singer. *Local Goes National: Challenges and Opportunities for Latino Immigrants in the Nation's Capital*, Reports on Latino Immigrant Civic Engagement, No. 2, Woodrow Wilson International Center for Scholars, March 2009.

Martínez Nateras, Myrna and Eduardo Stanley. *Latino Immigrant Civic and Political Participation in Fresno and Madera, California*, Reports on Latino Immigrant Civic Engagement, No. 3, Woodrow Wilson International Center for Scholars, May 2009.

Tuman, John P. *Latin American Migrants in the Las Vegas Valley: Civic Engagement and Political Participation*, Reports on Latino Immigrant Civic Engagement, No. 4, Woodrow Wilson International Center for Scholars, April 2009.

Rivera-Salgado, Gaspar and Veronica Wilson. *Today We March, Tomorrow We Vote: Latino Migrant Civic Engagement in L.A.*, Reports on Latino Immigrant Civic Engagement, No. 5, Woodrow Wilson International Center for Scholars, June 2009.

IMMIGRANT CIVIC AND POLITICAL PARTICIPATION BACKGROUND PAPERS

Ayón, David. *Ya Es Hora and the Rising Tide: Mobilizing Latino Immigrant Integration, 1987-2007*, Reports on Latino Migrant Civic and Political Participation, Woodrow Wilson International Center for Scholars, January 2009.

Bishop, Chris. *¿Sí Se Puede? Immigrant-Led Political Activism in Charlotte, North Carolina: One Community Organizer's Perspective*, Reports on Latino Migrant Civic and Political Participation, No. 1, Woodrow Wilson International Center for Scholars, May 2009.

MEXICAN POLITICS AND ECONOMY BACKGROUND PAPERS

High, Travis Scott and Andrew Selee, "The Mexican Economy in 2009," August 2009.

Selee, Andrew and Katie Putnam, "Mexico's 2009 Midterm Elections: Winners and Losers," July 2009.

2009 EVENTS

Private Briefing on the Bilateral Strategic Partnership

Thursday, January 29 2009

Lee H. Hamilton, President and Director, Woodrow Wilson International Center for Scholars; **Thomas F. “Mack” McLarty III**, President, McLarty Associates; **Arturo Sarukhán**, Ambassador of Mexico to the United States

Report Launch of The United States and Mexico: Towards a Strategic Partnership

Friday, February 06 2009

Ambassador **Jeffrey Davidow**, president, Institute of the Americas, and former Assistant Secretary of State, and former U.S. Ambassador to Mexico; Governor **Lázaro Cárdenas Batel**, Public Policy Scholar and former Governor of Michoacán; Dr. **Denise Dresser**, professor, Instituto Tecnológico Autónomo de México and columnist, *Reforma* and *Proceso*; **Andres Martinez**, Bernard L. Schwartz Fellows Program, New America Foundation and former Editorial Page Editor, *The Los Angeles Times*; **Ginger Thompson**, National Correspondent and former Mexico City Bureau Chief, *The New York Times*

Congressional Briefing on U.S. Policy Towards Mexico: Opportunities and Challenges

Co-sponsored with Wilson Center on the Hill
Tuesday, February 24 2009

Harriet C. Babbitt, Attorney, Jennings, Strouss and Salmon, and former U.S. Ambassador to the Organization of American States; **James Jones**, Chairman, Manatt Jones Global Strategies, and former Ambassador to Mexico and Member of Congress

International Efforts to Combat Organized Crime

Co-sponsored with the Latin American Program
Friday, March 13 2009

Cynthia Arnson, Director, Latin American Program, Woodrow Wilson International Center for Scholars; **Luis Astorga**, Researcher, Institute for Social Research, National Autonomous University of Mexico; **Aldo Civico**, Director, Center for International Conflict Resolution, Columbia University; **Douglas**

Farah Senior Fellow, International Assessment and Strategy Center; **Vanda Felbab-Brown**, Fellow, Foreign Policy, Brookings Institution; **Eric Olson**, Senior Adviser, Security Initiative, Mexico Institute

A Conversation with Mexico City Mayor Marcelo Ebrard Casaubón

Thursday, March 19 2009

Marcelo Ebrard Casaubón, Mayor, Mexico City

The Americas and the World: A New Study on Public Opinion in Latin America on Foreign Affairs

Co-sponsored with CIDE
Monday, March 23 2009

Guadalupe González, Centro de Investigación y Docencia Económicas (CIDE); **Jorge Schiavon**, CIDE; **Robert Pastor**, American University; **Francisco Gonzalez**, Johns Hopkins University-SAIS; **Armand Peschard-Sverdrup**, Peschard-Sverdrup and Associates, CSIS; **José Miguel Insulza**, Organization of American States; **Ferrán Martínez I Coma**, CIDE; **Miguel Angel López**, Universidad de Chile; **Mauricio Cárdenas**, Brookings Institution; **Peter Hakim**, Inter-American Dialogue

Mexican National Leadership: Dr. Roderic Camp on “Has Democracy Made a Difference?”

Friday, March 27 2009

Roderic Camp, Philip M. McKenna Professor of the Pacific Rim, Claremont McKenna College

Does North America Exist?: Governing the Continent after NAFTA and 9/11

Co-sponsored with the Canada Institute
Monday, March 30 2009

Stephen Clarkson, Professor of Political Science, University of Toronto; **Sidney Weintraub**, William E. Simon Chair in Political Economy, Center for Strategic and International Studies; **Charles Doran**, Director, Center of Canadian Studies, Paul H. Nitze School of Advanced International Studies (SAIS), Johns Hopkins University; **Robert Pastor**, Director, Center for North American Studies, American University

Congressional Dinner on U.S.-Mexico Relations
Co-sponsored with the Inter-American Dialogue
Tuesday, March 31 2009

Arturo Sarukhan, Ambassador of Mexico to the United States; **Lázaro Cardenas**, Public Policy Scholar and former governor of Michoacán; **Jim Kolbe**, former Member of Congress; **James Jones**, Chairman, Manatt Jones Global Strategies, and former Ambassador to Mexico and Member of Congress; **John Negroponte**, former Deputy Secretary of State and Ambassador to Mexico; **Diana Negroponte**, Visiting Fellow, Brookings Institution

**The V Summit of the Americas:
Perspectives from the Region**
Co-sponsored with the Latin American Program
Friday, April 03 2009

Rodrigo Borja, former President of Ecuador and former Secretary-General of the Unión de Naciones Sudamericanas (UNASUR); **Olga Pellicer**, Researcher, Department of International Affairs, Instituto Tecnológico Autónomo de México (ITAM); **Ricardo Sennes**, President, Prospectiva Consultants and Profesor of International Affairs at the Pontificia Universidade Católica - São Paulo (PUC- SP); **Francine Jacome**, Executive Director, Instituto Venezolano de Estudios Sociales y Políticos (INVESEP) and Director of the Red Democracia Activa

**Influenza Outbreak in the Americas:
International Cooperation in Response
to the Spread of H1N1 Flu**
Co-sponsored with CSIS
Tuesday, May 05 2009

Jarbas Barbosa, Area Manager, Health Surveillance and Disease Prevention, Pan American Health Organization; **Katherine Bliss**, Deputy Director, Americas Program, Center for Strategic and International Studies; **Gib Clarke**, Coordinator, Wilson Center Global Health Initiative

**Oil Security and Friendly Suppliers:
Where Are We Now?**
Co-sponsored with the Canada Institute
Thursday, May 14 2009

Joseph Dukert, Independent Energy Consultant; **Duncan Wood**, Director, Canadian Studies Program and Undergraduate International Relations Program, Instituto Tecnológico Autónomo de México; **Otavio Cintra**, Senior Vice President, Downstream, Petrobras America.

**Dialogues with Mexico/Diálogos con México:
Beatriz Paredes**
Co-sponsored with the Inter-American Dialogue
Tuesday, May 26 2009
Beatriz Paredes, President, Institutional Revolutionary Party

**Trends and Best Practices in Environmental
Dispute Resolution in Latin America**
*Co-sponsored with the Environmental
Change and Security and Latin
American Programs*
Wednesday, June 03 2009

Pablo Lumerman, Director, Fundacion Cambio Democrático; **Mara Hernández**, Director, Centro de Colaboración Cívica, A.C.-México; **Carlos Salazar**, Director, Socios Peru: Centro de Colaboración Cívica

**Renewing the Partnership between the
United States and Mexico**
Monday, June 08 2009

Arturo Sarukhan, Ambassador of Mexico; **José Antonio Fernández**, Chair and CEO, FEMSA; **Roger Wallace**, Vice President, Pioneer Natural Resources; **Maria Echaveste**, President, Nueva Vista and former Deputy Chief of Staff to President Clinton; **Carlos Heredia**, Researcher, CIDE and former Congressman; **Jim Kolbe**, Senior Advisor, McLarty Associates and former Congressman; **Jim Jones**, President, Manatt Jones and former Ambassador to Mexico; **Andrés Rozental**, President, Rozental y Asociados & former Deputy Foreign Minister; **Javier Treviño**, Vice President, Cemex and former Deputy Secretary of the Treasury; **Philip Bennett**, Senior Advisor, Washington Post Group and former Managing Editor, Washington Post; **Roderic Ai Camp**, McKenna Professor of the Pacific Rim, Claremont McKenna College; **Luis de la Calle**, Founding Partner of De la Calle, Madrazo, Mancera, S.C. (CMM); **Rosana Fuentes-Berain**, Vice President, Grupo Editorial Expansión; **Susan Kaufman Purcell**, Director, Center for Hemispheric Policy, University of Miami; **Diana Negroponte**, Non-Resident Senior Fellow, Brookings Institution; **Peter Smith**, Simon Bolívar Professor of Latin American Studies, UCSD; **Raúl Rodríguez Barocio**, Chair, North American Center for Transborder Studies, Arizona State University and former Director, NADBank

Latino Immigrant Civic Engagement Trends

Friday, June 26 2009

Xóchitl Bada, Assistant Professor, Latin American and Latino Studies Program, University of Illinois, Chicago; **Jonathan Fox**, Professor, Latin American and Latino Studies Department, University of California, Santa Cruz; **Óscar Chacón**, Executive Director, National Alliance of Latin American and Caribbean Communities; **Marcelo Gaete**, Vice-President of Public and Governmental Affairs, Entravision; Former Senior Director of Programs, National Association of Latino Elected and Appointed Officials' Educational Fund; **Esther Olavarria**, Deputy Assistant Secretary for Policy, Department of Homeland Security; **Marc R. Rosenblum**, Senior Policy Analyst, Migration Policy Institute; **Claudio Sánchez**, Correspondent, National Public Radio; **Alice Bennett**, Associate Organizer, Helping Empower Local People (CHARLOTTE); **Teresa Castellanos**, Interim Director, Office of Human Relations, County of Santa Clara (California) (SAN JOSE); **Ricardo Gambetta**, Manager of Inclusive Communities Program, National League of Cities; Former Executive Director, Mayor's Commission on Latino Affairs, City of Indianapolis; **Luvia Quiñones**, Associate Director, New Americans Initiative, Illinois Coalition for Immigrant and Refugee Rights (ICIRR) (CHICAGO); **Michael Klein**, MEChA student representative, University of Nevada, Las Vegas (LAS VEGAS); **Myrna Martínez**, Director, Pan Valley Institute, American Friends Service Committee (FRESNO); **Gaspar Rivera-Salgado**, Project Director, Center for Labor Research and Education, University of California, Los Angeles (LOS ANGELES); **Florencio I. Zaragoza**, President, Fundación México (TUCSON); **Lourdes Gouveia**, Director, Office of Latino/Latin American Studies, University of Nebraska-Omaha (OMAHA); **David Ayón**, Senior Research Associate, Leavey Center for the Study of Los Angeles, Loyola Marymount University; **Israel Fuentes**, President, El Comité de Unidad Guatemalteco/Guatemalan Unity Committee (LAS VEGAS); **Juan José González**, New Americans Democracy Project, ICIRR (CHICAGO); **Angelica Salas**, Executive Director, Coalition for Humane Immigrant Rights of Los Angeles (LOS ANGELES); **Robert Donnelly**, Program Associate, Mexico Institute

The U.S.-Mexico Border: A Discussion on Subnational Policy Options

Co-sponsored with the Colegio de la Frontera Norte

Held at Arizona State University, Tempe, AZ

Wednesday, June 17–Thursday, June 18 2009

Roberta S. Jacobson, Deputy Assistant Secretary, Canada, Mexico and NAFTA, Bureau of Western Hemisphere Affairs, U.S. State Department; **Alejandro Estivill Castro**, General Director for North America, Foreign Relations Ministry (SRE); **José Natividad González Parás**, then-Governor, State of Nuevo León/President, Border Governors Conference; **Chappell Lawson**, then-Project Co-Director, U.S.-Mexico Bi-National Task Force, Mexican Council on Foreign Relations-Pacific Council on International Policy; **Raúl Rodríguez**, Chair, NACTS; and others.

Energy and Oil Reform in the Americas

Co-sponsored with the Latin America Program

Tuesday, July 07 2009

Chris Garman, Eurasia Group; **Ana Maria Sanjuan**, Universidad Central de Venezuela; **Roger Tissot**, PFC Energy; **Duncan Wood**, ITAM

Mexico's Midterm Elections and the Future of Democracy

Friday, July 10 2009

José Antonio Crespo, Professor and Researcher, Centro de Investigación y Docencia Económica (CIDE), Mexico City; **Jeffrey Weldon**, Professor, Instituto Tecnológico Autónomo de México (ITAM), Mexico City

Bilateral Healthcare Policy

Co-sponsored with CSIS

Tuesday, July 28 2009

Sidney Weintraub, Simon Chair, CSIS; **David Warner**, Professor, UT Austin

National Security and Transparency in Mexico

Friday, August 07 2009

Sigrid Arzt, Public Policy Scholar, Woodrow Wilson Center and Former National Security Adviser to President Felipe Calderón; **María Marván Laborde**, Commissioner and Former President, Federal Institute of Access to Public Information (IFAI); **Andrew Selee**, Director, Mexico Institute

Police Reform in Mexico

Co-sponsored with WOLA and LAWG

Thursday, September 17 2009

Edgar Mohar, former Secretary of Citizen Security, Querétaro State Government, Mexico; **Juan Salgado**, Associate Professor, Center for Economic Research and Education (CIDE), Mexico City; **Daniel Sabet**, Visiting Professor, Georgetown University; **Maureen Meyer**, Associate for Mexico and Central America, WOLA

Border Transportation and Infrastructure Coordination

Co-sponsored with the Border Legislative Conference and Council of State Governments- West.

Thursday, September 24 2009

Jill Hochman, Director, Interstate and Border Planning, Department of Transportation; **Ralph Scalise**, Acting Director, Land Ports of Entry Division, General Services Administration; **David Pagan**, Advisor to the Commissioner, Customs and Border Protection; **Enrique Escorza**, Minister, Political Affairs Section, Embassy of Mexico; **David Olsen**, International Trade Specialist, Department of Commerce; **Rachel Poynter**, Foreign Affairs Officer, Office of Mexican Affairs, Department of State; **Eliot Shapleigh**, State Senator, State of Texas

The Legacy of the Bracero Program

Co-sponsored with the Smithsonian Museum of American History

Wednesday, September 30 2009

Rep. **Raúl Grijalva**, D-AZ; **Jorge Castañeda**, former Foreign Minister of Mexico and Professor, New York University; **Matthew Garcia**, Outreach Director for the Bracero Archive and Associate Professor, Brown University

Book Launch: Participatory Innovation and Representative Democracy in Latin America

Co-sponsored with the Latin America Program

Friday, October 09 2009

Enrique Peruzzotti, Di Tella University, Buenos Aires, Argentina; **Andrew Selee**, Director, Mexico Institute

A Discussion with Governor Fidel Herrera Beltrán

Co-sponsored with the Washington Center

Monday, October 19 2009

Fidel Herrera Beltrán, Governor of Veracruz, Mexico

Dialogues with Mexico: Senator Santiago Creel

Monday, October 26 2009

Santiago Creel Miranda, Senator, National Action Party (PAN)

Rethinking the U.S.-Mexico Border

Co-sponsored with Colef, the Pacific Council on International Policy and Comexi

Friday, November 13 2009

Andrew Selee, Director, Mexico Institute, Woodrow Wilson Center; **Tonatiuh Guillén**, President, El Colegio de la Frontera Norte; **Carlos de la Parra**, Professor, El Colegio de la Frontera Norte; **Jerrold D. Green**, President, Pacific Council on International Policy; **Robert Bonner**, former Commissioner, U.S. Customs and Border Protection; **Andrés Rozental**, former Deputy Foreign Secretary, Government of Mexico; **Roberta Jacobson**, Deputy Assistant Secretary of State for Canada and Mexico; **Jayson Ahern**, Acting Commissioner, Customs and Border Patrol, DHS; **Arturo Sarukhan**, Ambassador of Mexico; **Carlos Gutierrez**, former Secretary of Commerce

Regional Integration in the Americas: The Impact of the Global Economic Crisis

Co-sponsored with the Latin America Program

Monday, November 23 2009

Andrés López, Red Mercosur; **Roberto Bouzas**, UDESA; Carol Wise, University of Southern California; **Rubens Barbosa**, Barbosa & Associates; **Sidney Weintraub**, CSIS; **Luz María de la Mora**, Instituto de Comercio de Mexico; **José María Fanelli**, CEDES/Red Mercosur; **Pablo Sanguinetti**, CAF; **Pablo Heidrich**, North-South Institute; **Inés Bustillo**, CEPAL; **Eric Santor**, Bank of Canada; **Barbara Kotschwar**, Peterson Institute for International Economics; **Ramón Torrent**, Universidad de Barcelona

CORPORATE AND INDIVIDUAL SUPPORT

Allen & Company	Grupo BAL
Malin Burham	Hunt Oil Company
CEMEX	J.P. Morgan
Cleary Gottlieb Steen and Hamilton LLP	Kraft Foods
Coca-Cola	Robert Lovelace
ExxonMobil Ventures Mexico Ltd.	Pioneer Natural Resources Company
FEMSA	ViaNovo
Grupo ALFA	Western Union

GRANT SUPPORT

William and Flora Hewlett Foundation
John D. and Catherine T. MacArthur Foundation
Smith-Richardson Foundation
Embassy of Mexico /Secretariat of Foreign Relations
Council of State Governments West/USAID-Mexico Mission

BOARD OF TRUSTEES

Joseph B. Gildenhorn, Chair
Sander R. Gerber, Vice Chair

Public Members: James H. Billington, Librarian of Congress; Hillary R. Clinton, Secretary, U.S. Department of State; G. Wayne Clough, Secretary, Smithsonian Institution; Arne Duncan, Secretary, U.S. Department of Education; Kathleen Sebelius, Secretary, U.S. Department of Health and Human Services; David Ferrero, Archivist of the United States; James Leach, Chairman, National Endowment for the Humanities

Private Citizen Members: Charles Cobb, Jr., Robin Cook, Charles L. Glazer, Carlos M. Gutierrez, Susan Hutchison, Barry S. Jackson, Ignacio E. Sanchez

ABOUT THE CENTER

The Woodrow Wilson International Center for Scholars is the living, national memorial to President Wilson established by Congress in 1968 and headquartered in Washington, D.C. It is a nonpartisan institution, supported by public and private funds, engaged in the study of national and world affairs. The Wilson Center establishes and maintains a neutral forum for free, open, and informed dialogue. The Center commemorates the ideals and concerns of Woodrow Wilson by: providing a link between the world of ideas and the world of policy; and fostering research, study, discussion, and collaboration among a full spectrum of individuals concerned with policy and scholarship in national and world affairs.

ABOUT THE LATIN AMERICAN PROGRAM

The Latin American Program and its institutes on Mexico and Brazil serve as a bridge between the United States and Latin America, providing a nonpartisan forum for experts from throughout the region and the world to discuss the most critical issues facing the Hemisphere. The Program sponsors research, conferences, and publications aimed at deepening the understanding of Latin American and Caribbean politics, history, economics, culture, and U.S.-Latin American relations. By bringing pressing regional concerns to the attention of opinion leaders and policymakers, the Program contributes to more informed policy choices in Washington, D.C., and throughout the Hemisphere.

**Woodrow Wilson
International Center
for Scholars**