

Woodrow Wilson
International
Center
for Scholars

ANNUAL REPORT
2010
MEXICO INSTITUTE

MISSION STATEMENT

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.

CONTENTS

Message From the Co-Chairs / 2

Highlights from 2010 / 3

List of Donors and Board / 4

Leadership / 7

Understanding Mexico Today / 9

Improving U.S. - Mexico Relations / 10

Publications and Public Dialogue / 12

Economic Integration / 12

Security Cooperation / 13

Migration / 13

Border Management / 14

Renewable Energy / 15

Congressional Initiative / 16

Scholars Program / 17

Woodrow Wilson Awards / 18

Events / 21

Publications / 26

Message From the Co-Chairs

**JOSÉ ANTONIO FERNÁNDEZ
CARBAJAL AND ROGER
W. WALLACE**

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 –2010– was our most active year to date, as we produced two major reports on U.S. Mexico relations and organized a series of high-level forums targeted at moving bilateral understanding forward. We invite you to join us in this effort to improve understanding and cooperation between our two countries.

Highlights From 2010

ANDREW SELEE, DIRECTOR,
MEXICO INSTITUTE

Andrew Selee

This year, 2010, proved to be our most active ever. Given the heightened interest in Mexico in the United States and the growing complexity of policy efforts between the two countries, the Wilson Center's Mexico Institute played a crucial role, in providing analysis and new ideas for the bilateral agenda.

We undertook a major effort to analyze progress in **security cooperation** between the two countries, given the growing importance of joint efforts to address organized crime. These efforts include the publication of twelve original working papers on the aspects of bilateral cooperations from intelligence sharing and law enforcement collaboration, to coordination on money laundering, arms trafficking, and the demand for narcotics, as well as strengthen police, courts, and freedom of the press. These studies, which explore both strategic opportunities and potential pitfalls, were assembled into a single publication titled *Shared Responsibility: U. S.-Mexico Policy options for Confronting Organized Crime*. The document was discussed in several public meetings and private briefings for the U.S. Congress and administration.

The Institute also continued its work on **border cooperation**, bringing federal and local stakeholders together to look at border infrastructure development and the potential for renewable energy in the border region. In addition, the Institute launched the final report of its major study on the role of Mexican and Latin American immigrants in U. S. civic and political life, and then began a new initiative on key issues in U.S.-Mexico **migration**.

Finally, the Institute continued its trademark work on ensuring timely information and analysis

on developments in Mexico through its news portal and its speaker series, "*Dialogues with Mexico*", which showcased Finance Secretary Ernesto Cordero, State of Mexico Governor Enrique Peña Nieto, PRD Congressional Coordinator Alejandro Encinas, and journalist Carmen Aristegui. The Institute also published Mexico's Democratic Challenges, a comprehensive analysis of Mexico's political system, and an updated edition of *More Than Neighbors*, an overview of Mexico and U.S.-Mexico relations.

The Mexico Institute's staff and scholars met frequently with administration officials, Members of Congress and their staff, and journalists during the year. They were also featured in stories on the CBS Evening News, NBC Nightly News, PBS Newshour, Fox's America's Newsroom, NPR's Morning Edition, The Diane Riehm Show, and To the Point, and in *The Washington Post*, *The New York Times*, the *Wall Street Journal*, *USA Today*, *The Dallas Morning News*, *The Houston Chronicle*, the *Los Angeles Times*, *The Atlantic*, *Newsweek*, and *Time*, among others.

We are particularly grateful to our Board, led by José Antonio Fernández and Roger Wallace, whose members provided the strategic guidance for these endeavors. We are also grateful for all those who supported these efforts through their funding, including corporations, foundations, and government agencies. A full list is below and on the back of this publication.

As both countries enter national elections in 2012, it will be ever more critical to build understanding and ensure that long-term policy cooperation predominates over short-term political gain in solving problems that affect both nations and in building on the opportunities for well-being that our increasing interdependence allows.

List of Donors and Board

CORPORATE MEMBERS

Allen & Company
Banamex
CEMEX
Cleary Gottlieb Steen and Hamilton LLP
ExxonMobil Ventures Mexico Ltd.
GRUMA S.A.B. de C.V.
Grupo ALFA
Grupo BAL
Grupo FEMSA
Grupo LALA
Hunt Consolidated, Inc.
J.P. Morgan
Kraft Foods
Motorola, Inc.
Mr. Robert Lovelace
Pioneer Natural Resources Company
The Coca-Cola Company
ViaNovo, L.P.
Western Union Financial Services, Inc.

GRANT SUPPORT

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

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. Javier Arrigunaga, CEO, Grupo
Financiero BANAMEX

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

(left to right) 1. Jim Kolbe, Roderic Camp, Andrew Selee, and Peter Ward; 2. José Antonio Fernández, Rossana Fuentes Berain, Jaime El Koury, Luis Téllez, and Anne Alonzo

(left to right) 3. Monica Verea, Larry Harrington, David Ayon, Luis Rubio; 4. Carlos Pascual

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. 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 Expasión

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

Mr. Armando Garza Sada, Chairman and CEO, 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, President, CrossFields Capital

Amb. James Jones, Chairman, Manatt Jones Global Strategies

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

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

Hon. Jim Kolbe, 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. Carlos Pascual, U.S. Ambassador to Mexico

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

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

Mr. Raúl Rodríguez, Board Chair, 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

1. Bill Richardson; 2. Roger Wallace, Julián Ventura, John Feeley, Magdalena Carral, and Raúl Rodríguez

Dr. Peter H. Smith, Simón Bolívar Professor, University of California, San Diego
Mr. Fernando Solís-Cámara J.C., Corporate Director of Public Affairs and Communication, Gruma
Ms. Karen Tandy, Senior Vice President, Public Affairs and Communications, Motorola
Mr. James Taylor, Founding Partner, ViaNovo
Dr. Luis Téllez, President, Mexican Stock Exchange

Mr. Javier Treviño, Secretary of Government, State of Nuevo León
Mr. Eduardo Tricio, Chairman of the Board, Grupo Lala
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

3. Sidney Weintraub and Jesús Reyes Heróles; 4. Jeff Davidow, Larry Palmer, and Diana Negroponte

Leadership

STAFF

Hon. Jane Harman, Director,
President, and CEO

Dr. Cynthia Arnson, Director, Latin
American Program

Dr. Andrew Selee, Director,
Mexico Institute

Eric Olson, Senior Associate

Robert Donnelly, Program Associate

Miguel Salazar, Program Assistant

CONSULTANTS

Katie Putnam, Advisor, Mexico City

David Ayon, Senior Advisor,
US-Mexico Migration

Dr. Jonathan Fox, Senior Advisor,
Immigrant Civic Participation

Dr. Xochitl Bada, Senior Advisor,
Immigrant Civic Participation

1. Jane Harman 2.
Cynthia Arnson,
3. Eric Olson, 4.
Robert Donnelly, 5.
Miguel Salazar,
6. David Ayon, 7. Katie
Putnam

1

2

3

1. Alejandro Encinas;
2. Ernesto Cordero; 3. Marcelo
Ebrard; 4. Beatriz Paredes;
5. Santiago Creel; 6. Carmen
Aristegui; 7. Enrique Peña
Nieto

4

5

6

7

Understanding Mexico Today

The Woodrow Wilson Center is committed to providing a forum for discussion and analysis of ongoing events in Mexico.

Dialogues with Mexico / Diálogos con México

The Dialogues with Mexico initiative brings leading speakers from Mexico to address pressing issues of interest. Chaired by former Governor Lázaro Cárdenas, this initiative brought Secretary of Finance Ernesto Cordero, State of Mexico Governor Enrique Peña Nieto, Congressman Alejandro Encinas, and journalist Carmen Aristegui to the Center to offer public addresses. Previous addresses in 2009 were given by Mexico City Mayor Marcelo Ebrard, Senator Santiago Creel, PRI President Beatriz Paredes, and Veracruz Governor Fidel Herrera.

The Wilson Center also hosted private meetings with Instituto Federal Nacional President Leonardo Valdés, Tribunal Electoral del Poder Judicial de la Federación (TRIFE) President María del Carmen Alanís Figueroa, Mexico City Attorney General Miguel Ángel Mancera, Undersecretary for Latin America and the Caribbean Salvador Beltrán Del Río, and Governors Juan Sabines (Chiapas), José E. Calzada Rovirosa (Querétaro), and Eugenio Hernández Flores (Tamaulipas), as well as Governor-elect Mario López Valdés (Sinaloa).

(left to right) 1. José Antonio Fernández, Rafael Fernández de Castro, and Dan Restrepo;; 2. Amalia García; 3. Carmen Aristegui and Roberta Jacobson; 4. Roger Wallace and Arturo Sarukhan

Improving U.S.-Mexico Relations

The Mexico Institute helps develop policy ideas, build dialogue, and assess progress in U.S.-Mexico relations. Its work focuses on five strategic issues: security cooperation, economic integration, migration, border management, and energy and the environment.

To provide insight into the relationship as a whole, the Institute organized a high-level panel in June 2010 to assess the challenges faced by the two country during their bicentennial as neighbors, in addition to its specific work in these five issue areas. This analysis built on a highly influential study on U.S.-Mexico relations that the Institute had produced in early 2009.

5

6

7

(left to right) 5. Cris Arcos, Mark Lopes, Nelson Cunningham; 6. Roger Wallace and Rand Beers; 7. Carlos Heredia and Luis Téllez; 8. Lorenzo Lazo and Edith González; 9. Cuahitémoc Cárdenas, Lázaro Cárdenas, and Andrew Selee

9

8

PUBLICATIONS AND PUBLIC DIALOGUE

The Wilson Center published a new edition of *The United States and Mexico: More Than Neighbors*, which provides a brief overview of Mexico and U.S.-Mexico relations, and launched *Mexico's Democratic Challenges*, a book on Mexican politics co-edited by IFAI President Jacqueline Peschard and Mexico Institute Director Andrew Selee. José Woldenberg, María Amparo Casar, Alejandro Moreno, Lázaro Cárdenas Batel, Arturo Alvarado, Peschard, and Selee participated in the book's launch at the Center.

The Wilson Center and Centro de Investigación y Docencia Económicas (CIDE), with support of the Hewlett Foundation, sponsored in-depth research on agricultural subsidies in Mexico, and the effect of U.S. subsidies on Mexican agriculture, building on prior work on transparency and accountability. The co-published study was presented at CIDE in September at a high-level event and had immediate impacts on policy discussions in both countries.

Mexico Portal

The Mexico Institute has expanded its web portal on current events in Mexico and U.S.-Mexico relations, which receives 15 – 30,000 unique visits per month. Frequently updated news, and original analysis and guest columnists make this a must-read site for English-speakers who follow Mexico and U.S.-Mexico relations.

ECONOMIC INTEGRATION

The Mexico Institute continued to maintain an ongoing flowing of information on the important economic ties between Mexico and the United States with an important seminar on manufacturing in NAFTA, and began a project to map the way this economic ties shape local communities in the United States.

(left to right) 1. Jonathan Fox, Mauricio Merino, John Scott, Libby Haight, and Tim Wise; 2. Jacqueline Peschard; 3. Lázaro Cárdenas and José Woldenberg; 4. Enrique Dussel Peters 5. Gonzalo Paz and Ralph Watkins

SECURITY COOPERATION

No issue has dominated the bilateral agenda more than security in recent years, as the two countries grapple with the problems of transnational organized crime groups. With support from the Smith Richardson Foundation, the Mexico Institute and the University of San Diego's Trans-Border Institute sponsored a wide-ranging study of the commitments made by both governments to address organized crime assess both opportunities and pitfalls. The organizations circulated working papers that analyze specific challenges for cooperation between the United States and Mexico, as they became available, then launched as a single publication, *Shared Responsibility: U.S.-Mexico Policy Options for Addressing Organized Crime*, in October. Staff then briefed groups of congressional staff, administration officials, and other interested stakeholders during the year on specific issues addressed in the report. The publication's co-editors, Eric Olson, David Shirk, and Andrew Selee, also co-authored an op-ed in *The Washington Post*, and Olson and Shirk testified in the U.S. Congress on these issues.

MIGRATION

The Wilson Center published a multi-year study on the civic and political participation of Mexican and Latin American immigrants in May, which was widely covered in the press. The publication, supported by the MacArthur Foundation, brought together findings from nine cities where the Mexico Institute had worked with local partners to develop an analysis of trends and obstacles.

The Institute then launched a second project, also supported by the MacArthur Foundation, to address shared binational challenges on migration. This project focuses on improving enforcement regimes, addressing development needs, and preparing both governments for the administrative challenges of future legal reform. The first stakeholders' meeting, centered on enforcement, providing for an in-depth analysis of the impact of enforcement regimes on migrants and ways of improving current efforts.

(left to right) 1. Enrique Escorza, Michelle DePass, Nancy Sutley, Paul Ganster, Dolores Wesson; 2. Alan Bersin

BORDER MANAGEMENT

Building on the 2009 publication *Strategic Guidelines for Sustainable Development in the Transborder Region*, prepared with COLEF and the Border Governors Conference, the Mexico Institute worked closely with COLEF, the North American Center for Transborder Studies (NACTS) at Arizona State University, the Border Governors Conference, and the Border Legislative Conference to build dialogue between federal agencies and local stakeholders on the management of the border.

Efforts included a private meeting with Customs and Border Protection Commissioner Alan Bersin to discuss the federal government’s “21st Century Border Initiative”; a meeting between state legislators and federal agencies on the status of border infrastructure improvements; and a presentation to the Border Governors Conference about ways of strengthening their efforts to improve federal/ state cooperation.

The Mexico Institute, together with COLEF, NACTS, and the Border Legislative Conference, began preparing a major project to award an annual prize for cross-border cooperation, to be launched in 2011, and to publish economic and social indicators for the border region and ways of improving current efforts.

RENEWABLE ENERGY

The Mexico Institute embarked on an innovative new project to address the practical possibilities for renewable energy investment in the U.S.-Mexico border region. This effort began with a meeting hosted at the Wilson Center, with Carlos Pascual, U.S. Ambassador to Mexico, David Sandalow, Assistant Secretary for Policy and International Affairs, U.S. Department of Energy, and many others from the private sector, state governments, and regulatory agencies.

Later in the year, the Institute published the first report on U.S.-Mexico renewable energy efforts, authored by Duncan Wood, ITAM Professor and Mexico Institute Senior Advisor, and began preparing for a major project on this issue in 2011, with support from the Council of State Governments – West and USAID.

3. David Sandalow,
4. Duncan Wood

(left to right) 1. Amalia Garcia, Rodolfo Garcia Zamora, and the delegation; 2. Liz Byers, David Klaus, Douglas Dziak, Kenneth Montoya, Eduardo Lerma, Clarine Nardi, Algene Sajery, Peter Fischer, Shannon O'Neil, Eric Olson, and Andrew Selee; 3. the delegation, Carlos Heredia, and Mexican Senators

Congressional Initiative

The Wilson Center organizes frequent briefings on the Hill to bring analysis and discussion of U.S.-Mexico policy options to U.S. congressional audiences. In addition, the Center organized a special trip to Mexico City and Zacatecas for a select group of senior congressional staff in May to discuss bilateral relations.

Scholars Program

The Wilson Center organizes a Public Policy Scholars program with the Mexican Council on Foreign Relations (Comexi) to bring Mexican researchers to Washington, DC for periods of residency at the Center. In 2010, scholars included Luis Rubio, president of CIDAC; Marcelo Bergman, a CIDE professor and expert in public security; Lourdes Melgar, a private consultant now at Monterrey Tec and expert in energy policy; and Alfredo Corchado, Mexico Bureau Chief, Dallas Morning News. Support from Mexico's Secretariat of Foreign Relations and the Mexican Embassy in Washington helped make this program possible.

The Center also organizes the "Don Eugenio Garza Lagüera" Scholars Program with Monterrey Tec and Georgetown University. During the summer of 2010, two professors from the Public Policy School at Monterrey Tec (EGAP), Gerardo Guajardo Cantú and René Cabral Torres, and two advanced Ph.D. students, Mónica Guadalupe Chávez Elorza and Fabián Pino Pérez, were in residency in Washington, DC through this trilateral program.

Finally, David Shirk, professor at the University of San Diego and director of the Trans-Border Institute, was selected as a Wilson Center Fellow and was in residence for half the year at the Center.

4. Lourdes Melgar;
5. Marcelo Bergman;
6. David Shirk; 7. Alfredo
Corchado; 8. Luis Rubio

Woodrow Wilson Awards

The Wilson Center offers The Woodrow Wilson Awards for Corporate Citizenship to distinguished business leaders who have demonstrated through their efforts to improve their local communities and be viewed as global citizens. For individuals who embody President Wilson's spirit of civic duty, and who have served with distinction in public life, The Wilson Center offers the Woodrow Wilson Award for Public Service.

(left to right) 1. Eduardo Cepeda; 2. Alfredo Achar; 3. Alfredo Achar; 4. Miguel Mancera, 5. Miguel Mancera and José Antonio Fernández; 6. Eduardo Cepeda, Roger Wallace, José Antonio Fernández, Eugenio Garza Lagüera, Lorenzo Zambrano and Rafael Rangel; 7. Miguel Mancera and Agustín Carstens

This year, the Wilson Center was pleased to honor Don Alfredo Achar Tussie, the Chair and CEO of Comex, and Don Miguel

Mancera, the long-time Governor of the Bank of Mexico, for their service.

Others who have received the Woodrow Wilson Award in Mexico in recent years include Eugenio Garza Lagüera, Alberto Baillères, Lorenzo Zambrano, and Lorenzo Servitje.

9

10

8. Miguel Mancera and Alfredo Achar; 9. Gerardo Ruiz; 10. Alberto Baillères; 11. Lorenzo Servitje; 12. Lorenzo Zambrano

8

11

12

Award Dinner Sponsors

International Sponsors

The Coca-Cola Company
Alfredo Achar Toussie/COMEX
Allen & Company

Patrons

Grupo FEMSA

Benefactors

Banamex
Constructora y Perforadora Latina S.A. de C.V.
Grupo Concord, S.A. de C.V.
Grupo Nacional Provincial S.A.B.
JPMorgan Chase Bank Nueva York NY EUA
Korn/Ferry Internacional, S.A. de C.V.
MET-MEX Peñoles, S.A. de C.V.
Pioneer Natural Resources Company
Rabobank

Sponsors

Alfredo Achar Toussie / COMEX
Baker & McKenzie, S.C.
Banco Mercantil del Norte, S.A.
BBVA Bancomer SA
Boston Consulting Group
Bursatec S.A. de C.V. / Bolsa Mexicana de Valores, S.A.B. de C.V.
Despacho Pedroza Meléndez, S.C.
El Universal
Envases Universales, S.A. de C.V.
Fundacion Kaluz, A.C.
Goldman Sachs & Co.
Inter-American Development Bank
Inverse, S.A. de C.V.
Lorenzo Servitje Sendra / Grupo Bimbo S.A.B. de C.V.
McLarty Associates
Miguel Alemán Velasco Magnani / ABC Aerolíneas - INTERJET
Morgan Stanley

Contributors

Alberto Saavedra
Alfonso González Migoya
Angel Palomino Hasbach
Angélica Fuentes Téllez / Omnilife
Ariel Buira Seira
Bruno Newman
Eduardo Turrent
Ernst & Young
ExxonMobil Ventures Mexico Ltd.
Buitrago
Federico Rubli Kaiser
Gerardo Rueda Rábago
Grupo Devlyn, S.A. de C.V.
Guillermo Jasson
Guillermo Prieto Fortún
HDN, S.C.
Heyman y Asociados S.C.
Inmuebles Edemex, S.C.
Ismael Tellez Martinez / Pinturas Comex de CD Obregon Jaime Pacreu Vizcaya
James Taylor / ViaNovo, LP
Javier Eduardo Guzmán Calafell
Jesús Silva Herzog Marquez
José Gerardo Quijano León
Jose Gil Díaz
José Luis Robledo López
Luis de la Calle / De la Calle, Madrazo, Mancera, S.C.
Manufacturas Rassini, S.A. de C.V. / Industrias SanLuis Corporación, S.A. de C.V.
Miguel Mancera Aguayo
Monte Xanic S.de R.L. de C.V.
Nadro, S.A. de C.V.
Pedro Dondé
Pintacomex, S.A. de C.V.
Pintasol, S.A. de C.V.
Pinturas Finas de los Tuxlas, S.A. de C.V.
Raúl Solís Wolfowitz
Roberta Lajous
Rodrigo Cepeda Yzaga
Sergio Autrey /Editorial Raices, S.A. de C.V.
Sergio Ghigliazza García
Tito Vidaurri
Victor Zundeleovich

Events

January

Director's Forum Invitation: Ernesto Cordero

CO-SPONSORED WITH THE **COUNCIL OF THE AMERICAS AND THE INTER-AMERICAN DIALOGUE**

JAN. 20, 2010

Ernesto Cordero, Secretary of Finance and Public Credit, Mexico

Dialogues with Mexico: Carmen Aristegui

JAN. 20, 2010

Carmen Aristegui, Radio Noticias MVS, morning host, and Aristegui CNN talk show, anchor
Public Policy Challenges and Opportunities: Creating a Regional Renewable Energy Market:
Baja California and California

JAN. 25, 2010

Carlos Pascual, U.S. Ambassador to Mexico; Duncan Wood, Professor ITAM and Senior Advisor, Mexico Institute; Rachel Poynter, Office of Mexican Affairs, Department of State; Matt McManus, Division Chief, Energy Producer Country Affairs; Brian Duggan, Energy Producer Country Affairs; Rodger Garner, Director, USAID Mexico; Sigrid Emrich, Economic Counselor; Liz Wolfson, Environment, Science and Technology Counselor; Michael Stahl, Director Office of Regional and Bilateral Affairs Office of International Affairs, EPA; Lisa Almodovar, Senior Program Manager for U.S.- Mexico Program,

Office of International Affairs, EPA; Sarah Sowell, Senior Advisor on International Air Quality Programs, Office of Air and Radiation, EPA; David Sanalow, Assistant Secretary, Department of Energy; Rhiannon Davis, International Specialist, Office of American Affairs, Department of Energy; Sara Hagigh, Team Leader, Office of North and Central America and the Caribbean, Department of Commerce; Christian Kischil, International Trade Specialist, Department of Commerce; Keith M. Eischeid, County Manager, UTDA; Deborah Moronese, Investment Insurance Officer, Overseas Private Investment Corporation; Kevin O'Reilly, Director for North American Affairs, National Security Council; Corey Pickelsheimer, Biofuels Analysts, Department of Agriculture; Pamela Baldinger, Senior Energy Advisor, USAID.

February

Book Launch: *Police and Public Security in Mexico (San Diego)*

CO-SPONSORED WITH THE **UNIVERSITY OF SAN DIEGO TRANS-BORDER INSTITUTE**
FEB. 2, 2010

Robert Donnelly, Mexico Institute; Eric Olson, Mexico Institute; David Shirk, Trans-Border Institute; Daniel Sabet, Georgetown University

Book Launch: *Police and Public Security in Mexico (Washington, DC)*

CO-SPONSORED WITH THE **UNIVERSITY OF SAN DIEGO TRANS-BORDER INSTITUTE**
FEB. 23, 2010

Robert Donnelly, Mexico Institute; Eric Olson, Mexico Institute; David Shirk, Trans-Border Institute; Daniel Sabet, Georgetown University

March

State Perspectives on Combating Violence and Trafficking Along the U.S.-Mexico Border

MARCH 3, 2010

John Suthers, Attorney General, Colorado/Chair, Conference of Western Attorneys General; Gary King, Attorney General, New Mexico; Rommel Moreno Manjarrez, Baja California Attorney General; Larry Harrington, Office of the Attorney General, State of Tennessee/Advisory Board Member, Mexico Institute; Eric Olson, Mexico Institute

Dialogues with Mexico: Alejandro Encinas

MARCH 5, 2010

Alejandro Encinas, leader of the Party of the Democratic Revolution in the Mexican Chamber of Deputies, former Mayor of Mexico City

Trilateral Security Cooperation in North America

CO-SPONSORED WITH THE **CANADA INSTITUTE AND VIRGINIA MILITARY INSTITUTE**

MARCH 12, 2010

Gen. Binford Peay, Virginia Military Institute; General Gene Renuart, Commander, U.S. Northern Command; Admiral Victor Uribe Arevalo, Mexican Naval Attaché to the United States; Brigadier General Benito Medina Herrera, Director of Military Education and Chancellor of the University of the Mexican Army and Air Force University; David Heyman, Assistant Secretary for Policy, U.S. Department of Homeland Security

Memorial for Ambassador Carlos Rico, former Undersecretary of Foreign Affairs for North America, Ministry of Foreign Relations

MARCH 18, 2010

Amb. Arturo Sarukhan, Ambassador of Mexico to the United States; Roberta Jacobson, Deputy Assistant Secretary of State, Canada, Mexico and NAFTA; Demetrios Papademetriou, President, Migration Policy Institute; José Miguel Insulza, Secretary General of the Organization of American States (OAS); Isabel Studer, Director, Center for Dialogue and Analysis of North America (CEDAN), Tecnológico de Monterrey

Private Meeting with Juan Sabines, Governor of Chiapas

MARCH 25, 2010

Working lunch with Border Governors Conference representatives and members of the U.S. federal sub-interagency

policy committee on border infrastructure

MARCH 30, 2010

Security Cooperation Working Group breakfast

MARCH 31, 2010

April

Has Mexico Turned a Corner?

AT THE NEW AMERICAN FOUNDATION

APRIL 7, 2010

Arturo Sarukhan, Ambassador of Mexico; Barbara Kotschwar, Research Associate, Peterson Institute for International Economics; Luis Rubio, Director General of the Center for Research and Development (CIDAC); Andrew Selee, Director, Woodrow Wilson Center's Mexico Institute; Tyler Cowen, Professor of Economics, George Mason University, Co-author, Marginal Revolution Blog; Andrés Martínez, Director, Bernard L. Schwartz Fellows Program, New America Foundation; John Bailey, Professor, Georgetown University, Director, School of Foreign Service's Mexico Project; Alan Bersin, Commissioner, U.S. Customs and Border Protection, Department of Homeland Security; Tim Golden, Senior Fellow, Bernard L. Schwartz Fellows Program, New America Foundation, Former Mexico City Bureau Chief, *The New York Times*; Alfredo Corchado, Mexico Bureau Chief, Dallas Morning News; Alberto Islas, Founding

Partner, Risk Evaluation LTD, Mexico City; Maureen Meyer, Associate for Mexico and Central America, Washington Office on Latin America

Private Meeting with Maria del Carmen Alanis, Magistrate President Electoral Tribunal of the Federal Judiciary (TRIFE)

APRIL 14, 2010

Book Launch: *Mendez V. Westminster: School Desegregation and Mexican-American Rights*

CO-SPONSORED WITH THE U.S. STUDIES PROGRAM

APRIL 19, 2010

Philippa Strum, Senior Scholar, Woodrow Wilson International Center for Scholars; Cornelia Pillard, Professor of Law, Georgetown University; Delia Pompa, Vice President for Education, National Council of La Raza; Thomas Saenz, President and General Counsel, Mexican-American Legal Defense and Education Fund

May

Private Meeting on the 21st Century Border Initiative with Alan Bersin, Commissioner, U.S. Customs and Border Protection

MAY 4, 2010

Private Meeting with the President of the Federal Electoral Institute (IFE), Dr. Leonardo Valdés

MAY 5, 2010

Mexican President Calderon's State Visit to Washington: Prospects for Mexico and U.S.-Mexico Relations

MAY 14, 2010

Denise Dresser, ITAM Professor and Columnist, *Reforma*; Juan Pardines, fellow, Mexican Council on Competitiveness IMCO; Shannon O'Neil, Douglas Dillon, Fellow for Latin American Studies; Council on Foreign Relations; David A. Shirk, Professor, University of San Diego and Fellow, Woodrow Wilson Center

U.S.-Mexico Cooperation on Renewable Energy: Building a Green Agenda

MAY 24, 2010

Duncan Wood, ITAM Professor and Senior Advisor, Mexico Institute; Joe Dukert, Center for Strategic and International Studies (CSIS); Johanna Mendelson Forman, CSIS

Drug Policy in Mexico: Examining Mexico's Efforts to Reduce Drug Use and the Impacts of Mexico's New Drug Laws

CO-SPONSORED WITH THE WASHINGTON OFFICE ON LATIN AMERICA

MAY 25, 2010

Ana Paula Hernández, Independent Consultant; Jorge Hernández, Professor, UNAM and President, CUPIDH; Carlos Zamudio, Author, *Las Redes del Narcomenudeo*

Senior Congressional Staff Trip to Mexico

MAY 30-JUNE 3, 2010

Kenneth Montoya, Legislative Director; Office of Sen. Roland

Burris; Peter Fischer, Chief of Staff, Office of Sen. Mike Crapo; Clarine Nardi, Chief of Staff, Office of Sen. Joe Liberman; Algene Sajery, Legislative Director and Deputy Chief of Staff, Office of Rep. Yvette Clark; Eduardo Lerma, Legislative Director- Office of Rep. Loretta Sanchez; Doug Dziak, Chief Council, Office of Sen. George Voinovich

June

Annual DC Advisory Board Dinner: Celebrating 200 years of U.S.-Mexico Relations

JUNE 10, 2010

Rand Beers, Undersecretary for National Protection and Programs Directorate, Department of Homeland Security; Arturo Sarukhan, Ambassador of Mexico to the United States; José Antonio Fernández Carbajal and Roger Wallace, Mexico Institute Advisory Board Co-Chairs

Private Roundtable Discussion on U.S.-Mexico Relations

JUNE 11, 2010

A Blueprint for Action on the U.S.-Mexico Border

JUNE 17, 2010

Michelle DePass, Assistant Administrator, Office of International and Tribal Affairs, Environmental Protection Agency; Nancy Sutley, Chair, Council on Environmental Quality, White House; Paul Ganster, Chair, Good Neighbor Environmental Board; Enrique Escorza, Minister

for Political Affairs, Embassy of Mexico in the United States

Washington, DC Premiere Screening of *Presunto Culpable*

PART OF THE SILVERDOCS FILM FESTIVAL

CO-SPONSORED WITH THE AMERICAN FILM INSTITUTE

JUNE 22, 2010

Geoffrey Rush and Roberto Hernández, Directors

July

Screening of *Presunto Culpable*

JULY 8, 2010

Roberto Hernández León and Layda Negrete, directors

CAPITOL HILL SCREENING FOR CONGRESSIONAL STAFFERS

Screening of *Presunto Culpable* with the American Bar Association Rule of Law Initiative

JULY 8, 2010

Roberto Hernández and Layda Negrete

WOODROW WILSON CENTER, PUBLIC SCREENING

Breakfast Discussion on Migration, Education, and Development in Michoacán

JULY 13, 2010

Zaira Mandujano, Secretary of Migrant Affairs; Graciela Andrade, Secretary of Education, State of Michoacán.

Private Meeting with Miguel Ángel Mancera Espinosa, Attorney General of Mexico City

JULY 21, 2010

August

Mexico en la Globalidad/ Mexico in the Global World: A Discussion with Enrique Peña Nieto, Governor of the State of Mexico

AUGUST 11, 2010

September

Launch of Subsidios para la Desigualdad/Subsidizing Inequality (Mexico City)

AT CIDE

SEPTEMBER 7, 2010

Promoting Citizenship and Immigrant Integration: USCIS Announces Grant Recipients, New Resources and Research

CO-SPONSORED WITH U.S. STUDIES
PROGRAM AND U.S. CITIZENSHIP AND
IMMIGRATION SERVICES (USCIS)

SEPT. 17, 2010

Alejandro Mayorkas,
Director, USCIS

Congressional Staff briefing on Illegal Firearms Trafficking from the United States to Mexico

SEPT. 21, 2010

RAYBURN HOUSE OFFICE BUILDING

Eric Olson, Woodrow Wilson
Center Mexico Institute

Book launch: *The Wind Doesn't Need A Passport: Stories from the U.S.-Mexico Borderlands*

CO-SPONSORED WITH MIGRATION
POLICY INSTITUTE

SEPT. 29, 2010

Tyche Hendricks, journalist and lec-
turer at the University of California,

Berkeley Graduate School of
Journalism; Doris Meissner, Senior
Fellow, Migration Policy Institute

October

Private Discussion with Roberta Lajous on "200 Years of Mexican Foreign Policy: Lessons for Today"

OCT. 13, 2010

The Right to Information: Challenges and Opportunities in Mexico

CO-SPONSORED WITH THE OPEN
SOCIETY INITIATIVE

OCT. 14, 2010

Gabriela Morales, Program Officer,
Article-19 México; Guillermo
Noriega, founding director,
Sonora Ciudadana AC; Miguel
Pulido, Director, Fundar; Kate
Doyle, Senior Analyst, National
Security Archive Washington,
D.C.; and Daniel Sabet, visiting
Professor, Georgetown University.

Book launch: *Shared Responsibility: U.S.-Mexico Policy Options for Confronting Organized Crime*

CO-SPONSORED WITH THE UNIVERSITY
OF SAN DIEGO TRANS-BORDER

INSTITUTE

OCTOBER 22, 2010

MADE POSSIBLE WITH THE SUPPORT OF
THE SMITH RICHARDSON FOUNDATION

Andrew Selee, Director,
Woodrow Wilson Center Mexico
Institute; David Shirk, Director
of the Trans-Border Institute,
University of San Diego; Eric
L. Olson, Senior Associate for
Security Programs at the Mexico
Institute; John Bailey, Professor,
Georgetown University; José Díaz-

Briseño, Correspondent Reforma
Newspaper; Steven Dudley, co-
director of InSight; Dolia Estévez,
Senior Mexico Correspondent
in Washington, D.C.; Douglas
Farah, President, International
Assessment and Strategy Center;
Daniel Sabet, visiting Professor,
Georgetown University.

The Future of NAFTA: The Case of the Textile Sector in Mexico

OCTOBER 27, 2010

Sidney Weintraub, CSIS; Enrique
Dussel Peters, Universidad
Nacional Autónoma de México
(UNAM); Sidney Weintraub,
William E. Simon Chair in
Political Economy at the Center
for Strategic & International
Studies; Ralph J. Watkins, Senior
International Trade Analyst at
the U.S. International Trade
Commission; and, Gonzalo
Paz, lecturer at The George
Washington University's Elliott
School of International Affairs.

November

Silence or Death in Mexico's Press: Crime, Violence, and Corruption Are Destroying the Country's Journalism

CO-SPONSORED WITH THE COMMITTEE
TO PROTECT JOURNALISTS

NOV. 8, 2010

Alfredo Corchado, Dallas
Morning News; Carlos Lauría,
Senior Director of the Americas,
Committee to Protect Journalists;
Arturo Sarukhan, Ambassador
of Mexico to the United
States; Dolia Estévez, Independent
Mexican Journalist; Joel Simon,
Executive Director, Committee
to Protect Journalists

**Private Discussion with
Governor José Calzada
Rovirosa of Querétaro**

NOV. 9, 2010

**Private Discussion with
Governor-Elect Mario López
Váldez, State of Sinaloa**

NOV. 9, 2010

**Private meeting featuring
Ambassadors Carlos Pascual
and Arturo Sarukhán on U.S.-
Mexico Security Challenges**

NOV. 12, 2010

**Book launch: *Mexico's
Democratic Challenges:
Politics, Government and
Society***

NOV. 15, 2010

José Woldenberg, former President, Federal Electoral Institute; Jacqueline Peschard, President, Federal Institute for Access to Information; Alejandro Moreno, Editor, *Reforma*; María Amparo Casar, Professor, CIDE; and Andrew Selee, Director Mexico Institute, Woodrow Wilson Center; Arturo Alvarado, Professor, El Colegio de México; Lázaro Cárdenas Batel, former Governor of Michoacán.

**U.S.-Mexico Migration
Dialogue: Migration,
Repatriation, and Protection:
Policies and Options and
Options**

NOV. 17, 2010

David A. Martin, Principal Deputy General Counsel, Department of Homeland Security; David R. Ayón, Loyola Marymount University; Daniel Hernández Joseph, Director-General, Protection of Mexicans

Abroad, SRE ; Maria Hinojosa, Senior Correspondant, PBS.

MADE POSSIBLE WITH THE SUPPORT OF
THE MACARTHUR FOUNDATION

**Assessing the Impact of 287g
and the Secure Communities
Program**

NOV. 18, 2010

CO-SPONSORED WITH THE UNIVERSITY
OF FLORIDA WITH THE UNIVERSITY OF
FLORIDA CENTER FOR LATIN AMERICAN
STUDIES AND THE WOODROW WILSON
CENTER LATIN AMERICAN PROGRAM

MADE POSSIBLE WITH A GRANT FROM THE
FORD FOUNDATION

Philip J. Williams, Director, Center for Latin American Studies, University of Florida; Manuel Vásquez, Professor of History, University of Florida; Timothy J. Steigenga, Public Policy Scholar, Latin American Program, Woodrow Wilson Center; David Venturella, Executive Director, Secure Communities Program, Department of Homeland Security; María Hinojosa, President, The Futuro Media Group; and, Daniel Hernández Joseph, Director-General, Protection of Mexicans Abroad, SRE

**Meeting of the U.S.-Mexico
Foundation**

NOV. 18, 2010

Arturo Sarukhan, Ambassador of Mexico; Arturo Valenzuela, Assistant Secretary of State, Western Hemisphere Affairs, U.S. State Department; Roberta Jacobson, Deputy Assistant Secretary, Canada, Mexico and NAFTA, U.S. State Department; Raúl Rodríguez, former President, North American Development Bank; Maria Echaveste, USMF;

Carlos Alcázar, Hispanics Communication Network; Victor Arias, Korn Ferry International; David R. Ayon, USMF; Mercedes Caso Valdés, USMF; Tom Castro; Border Media Partners; Maria Echaveste, USMF; Joseph Galvan, Galvan and Associates; Leni González, Shirlington Education and Employment Center; John C. Guerra, Jr., Aztec Worldwide Inc.; Raul Hinojosa, USMF; Moralisa Leo, DCI Public Affairs; Leonardo Martínez Díaz, USAID; Julene Pérez-González, USMF; Jim Polsfut, USMF; Erik Ramírez-Ruiz, National Council for Community and Education Partnerships Mexico, A.C.; Araceli Ruano, Center for American Progress; Raul F. Salinas, Adorno, Yoss, Alvarado & Smith; Martha Smith, USMF; Sergio Suárez, Federación Jalisciense del Medio Oeste de los Estados Unidos, NFP; Luis Viada, USMF.

December

**Organized Crime in Central
America**

CO-SPONSORED WITH THE LATIN
AMERICAN PROGRAM

DEC. 14, 2010

James Bosworth, Consultant; Douglas Farah, International Assessment and Strategy Center; Julie López, Freelance Journalist; Juan Carlos Garzón, author of *Mafia & Co.: The Criminal Networks in Mexico, Brazil, and Colombia*; Christopher C. Ashe, Central America Regional Security Initiative (CARSI), U.S. Department of State

Publications

Security and the Rule of Law

Shared Responsibility: U.S.-Mexico Policy Options for Confronting Organized Crime, Eric L. Olson, David A. Shirk, and Andrew D. Selee. Washington D.C.: Woodrow Wilson International Center for Scholars and the Trans-Border Institute of the University of San Diego, October, 2010.

Chapters were released as stand-alone policy briefs.

Chapter 1: *Drug Trafficking Organizations and Counter-Drug Strategies in the U.S.-Mexican Context*, Luis Astorga and David A. Shirk

Chapter 2: *Drug Trafficking Organizations in Central America: Transportistas, Mexican Cartels and Maras.*, Steven S Dudley

Chapter 3: *Crossing the Mississippi: How Mexican Black Tar Heroin moved into the Eastern United States*, José Díaz Briseño

Chapter 4: *How Can Domestic U.S. Drug Policy Help Mexico?*, Peter Reuter

Chapter 5: *Money Laundering and Bulk Cash Smuggling: Challenges for the Mérida Initiative*, Douglas Farah

Chapter 6: *U.S. Firearms Trafficking to Mexico: New Data and Insights Illuminate Key Trends and Challenges*
Colby Goodman

Chapter 7: *Justice Reform in Mexico: Change and Challenges in the Judicial Sector*, David Shirk

Chapter 8: *Police Reform in Mexico: Advances and Persistent Obstacles*, Daniel Sabet

Chapter 9: *Protecting Press Freedom in an Environment of Violence and Impunity*, Dolia Estévez

Chapter 10: *Armed Forces and Drugs: Public Perceptions and Institutional Challenges.*, Roderic Camp

Chapter 11: *Combating Organized Crime and Drug Trafficking in Mexico: What are Mexican and US Strategies? Are They Working?*, John Bailey

Chapter 12: *U.S.-Mexico Security Collaboration: Intellectual Sharing and Law Enforcement Cooperation*, Sigrid Arzt

Christopher E. Wilson and Eric L. Olson, "Beyond Merida: The Evolving Approach to Security Cooperation," Washington, DC: Woodrow Wilson International Center for Scholars, May 2010.

Op-Ed

Andrew Selee, David Shirk, and Eric Olson, "Five Myths about Mexico's Drug War," *The Washington Post*, March 28, 2010.

Raúl Benítez Manuat, ed., "Seguridad y defensa en América del Norte: Nuevos dilemas geopolíticos," Report on the Americas #24, September 2010

Migration and Migrants

Jonathan Fox, Xóchitl Bada, Robert Donnelly, and Andrew Selee, *Context Matters: Latino Immigrant Civic Engagement in Nine U.S. Cities*. Washington, DC: Woodrow Wilson International Center for Scholars, June 2010.

Judith Boruchoff, Oscar A. Chacon, Susan R. Gzesh, Amalia Pallares, and Rebecca Vonderlack-Navarro, *Chicago: Latino Immigrants in the Windy City: New Trends in Civic Engagement*. Washington, D.C.: Woodrow Wilson International Center for Scholars, 2010.

Lourdes Gouveia, Jonathan Benjamin-Alvarado, Yuriko Doku, Alejandra Toledo, and Sergio Sosa, *The Omaha Site: Migrant Civil Society Under Construction*. Washington,

DC: Woodrow Wilson International Center for Scholars, May 2010

Rosario Vital, *Coming Out and Making History: Immigrant Civic Participation in San José*. Washington, DC: Woodrow Wilson International Center for Scholars, April 2010.

Energy and Natural Resources

Duncan Wood, "Environment, Development, and Growth: U.S.- Mexico Cooperation in Renewable Energies," Washington D.C.: Woodrow Wilson International Center for Scholars, 2010.

Jonathan Fox y Libby Haight, eds. *Subsidios para la desigualdad: Las políticas públicas del maíz en México a partir del libre comercio / Subsidizing Inequality: Mexican Corn Policy since NAFTA* Washington, DC: Woodrow Wilson International Center for Scholars, and Mexico, Centro de Investigación y Docencia Económicas (CIDE), 2010.

Mexican Politics

Andrew Selee and Jacqueline Peschard, eds., *Mexico's Democratic Challenges: Politics, Government, and Society*, Washington, DC: Woodrow Wilson Center Press and Stanford University Press, April 2010

Andrew Selee, Christopher Wilson, and Katie Putnam, *The United States and Mexico: More Than Neighbors*, second edition. Washington, DC: Woodrow Wilson International Center for Scholars, September 2010.

Luz María de la Mora Sánchez, *Building A Global Presence: Institutional Challenges In Strengthening Mexico's Role in International Cooperation*. Washington, D.C.: Woodrow Wilson International Center for Scholars, March 2010.

List of Donors

CORPORATE MEMBERS

Allen & Company
Banamex
CEMEX
Cleary Gottlieb Steen and Hamilton LLP
ExxonMobil Ventures Mexico Ltd.
GRUMA S.A.B. de C.V.
Grupo ALFA
Grupo BAL
Grupo FEMSA
Grupo LALA
Hunt Consolidated, Inc.
J.P. Morgan
Kraft Foods
Motorola, Inc.
Mr. Robert Lovelace
Pioneer Natural Resources Company
The Coca-Cola Company
ViaNovo, L.P.
Western Union Financial
Services, Inc.

GRANT SUPPORT

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

**Woodrow Wilson
International
Center
for Scholars**

Jane Harman, Director,
President, and CEO

BOARD OF TRUSTEES

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

Public Members:

Melody Barnes, designated appointee
from within the Federal Government;
Hon. 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; David Ferriero, Archivist
of the United States; James Leach,
Chairman, National Endowment for
the Humanities; Kathleen Sebelius,
Secretary, U.S. Department of Health
and Human Services

Private Citizen Members:

Timothy Broas, John Casteen, Charles
Cobb, Jr., Thelma Duggin, Carlos M.
Gutierrez, Susan Hutchison,
Barry S. Jackson

