[image:]

6

[bookmark: _GoBack]American University School of International Service
Center for North American Studies (CNAS)

in partnership with

The Fletcher School of Law and Diplomacy, Tufts University
Institutions, Law, and Security Center (ILSC)
University of St. Thomas and Don Regan
North American Development Bank
Pioneer Natural Resources
Pedro Aspe Armella
Wilson Center-Mexico Institute

The NAFTA Promise and the North American Reality:
The Gap and How to Narrow It

October 31 – November 1, 2013

Conference Prospectus

Two decades ago, the North American Free Trade Agreement (NAFTA) was negotiated and signed. It dismantled trade and investment barriers among the three countries of North America -Mexico, the United States, and Canada- and succeeded in dramatically increasing trade and investment and in generating growth, jobs, and competitiveness in all three economies. From its beginning in 1994 to 2001, trade tripled, foreign direct investment quintupled, but in 2001, North America's integration peaked. Trade and investment continued to grow, but at roughly half the previous rate. North America's share of the world product, which had increased from 30 to 36% between 1994 and 2001, declined to 25% by 2011.

There are many reasons to explain the promise and growth of NAFTA in its early years, like proximity and a continental market, and new efficiencies as the result of supply chains that deepened with the decline in tariffs. The decline since 2001 is also due to many reasons: 9/11 and new impediments to trade, the rise of China, the lack of investment in infrastructure to connect a new continental market, the lack of follow-up on structural reforms in Mexico, the failure to move ahead with a customs union or any other significant North American initiative aimed at convergence or harmonization, the reversion to a dual-bilateral (US-Canada, US-Mexico) instead of a North American approach, but mostly to a simple failure of leadership in the three governments to move forward to create a genuine continental market and a sense of community among the three peoples.

American University established the Center for North American Studies to research the region: its past problems, extraordinary potential, and great opportunities. (A summary of activities of the center is attached.) After directing the center for the last decade, Dr. Robert Pastor, Professor at American University, is stepping down for medical reasons, and Manuel Suárez-Mier, a Professor at AU, a distinguished Mexican economist and former diplomat, will become the new director. The coincidence of the transfer of leadership of the Center after a decade and the opportunity to step back and look at North America two decades after NAFTA are the motivating factors for this conference, but its purpose is to look to the future to sketch both the vision and a blueprint for North America by learning from past challenges.

The conference will cover five broad issues in five panels, beginning at 2 PM, October 31, and concluding with a summary of the results before a panel of senior representatives of the three governments, followed by a reception hosted by the Canadian Embassy on November 1, 2013.

[bookmark: OLE_LINK18][bookmark: OLE_LINK14][bookmark: OLE_LINK15]In May 2013, President Obama asked Vice President Joe Biden to chair the US-Mexico High-Level Economic Dialogue. On September 20, 2013, Biden visited Mexico with four member of the Cabinet to discuss a wide ranging North American agenda that went considerably beyond US-Mexico relations to include continental issues. At the conclusion of his remarks, Biden said: "There is no reason why North America cannot be the most prosperous and most economically viable place of the world in the 21st century..." Then, after spelling out the most comprehensive North American agenda, he said, "…we have been convinced of your message; now make us do it. Now make us do it. Hard-working people in our countries are building our economic partnerships from the ground up every single solitary day. Our job is to take the difficult steps that make their job easier."
The mission of our conference is to spell out in detail the specific steps needed to achieve the North American agenda that U.S. Vice President Joe Biden placed before the three countries.
The Center for North American Studies would like to acknowledge with deep appreciation the support for the conference and the North American Public Opinion Survey to the School of International Service of American University; the Institutions, Law and Security Center (ILSC) at The Fletcher School of Law and Diplomacy, Tufts University; St. Thomas University, St. Paul, Minnesota and Don Regan; Dr. Pedro Aspe Armella; the North American Development Bank; the Wilson Center’s Mexico Institute; and Pioneer Natural Resources.

Agenda Overview– American University

October 31, 2013
[bookmark: OLE_LINK1][bookmark: OLE_LINK4]2:00-2:15	Welcome and Introduction (Founders Room, SIS)
2:15-5:00	Panel 1. Competitiveness in a World of Three Regions (Founders Room, SIS)
6:30-9:00	Dinner and Keynote Addresses (Mexican Cultural Institute, 2829 16th St. NW)

November 1, 2013
9:00-10:30	Panel 2. Shared Responsibility and Institutional Collaboration for Security Issues and Judicial Reform (Founders Room)
10:30-11:00	Coffee break (Founders Room)
11:00-12:30	Panel 3. Energy and the Environment (Founders Room)
12:30-2:00	Lunch. Immigration: The Social Transformation of North America
2:30-4:00	Panel 4. Organizing the Three Governments and Nations to Close the Gap: Visions and Institutions (Founders Room)
4:00-5:30	Summary and Conclusion (Founders Room)
6:30-8:00	Reception (The Niagara Room, Canadian Embassy, 501 Pennsylvania Ave NW)
		DETAILED SCHEDULE
October 31, 2013
2:00-2:15	Welcome and Introduction
	(Abrahamson Family Founder's Room, SIS)

Welcome By AU President Neil Kerwin and SIS Dean Jim Goldgeier; Introduction by Dr. Robert Pastor, Founding Director, Center for North American Studies (CNAS) and Professor Manuel Suárez-Mier, Interim Director, CNAS

The format of the panels will involve specific questions and proposals and a vigorous exchange among the panelists. The chair will introduce the panelists and say a few opening remarks. Then, the opening presentation will discuss the nature of the gap between North America’s promise and its reality in the specific subject of the panel as well as the cause and proposals to narrow it. Representatives (or former representatives) of the three countries will respond and will also propose steps that should be taken to advance the interests of all three nations. Leading journalists will then moderate the discussion and press all the participants to address the questions initially proposed by the opening presentation.

[bookmark: OLE_LINK12]2:15-5:00	Panel 1. Competitiveness in a World of Three Regions (Abrahamson Family Founder's Room, SIS)
World trade is at a very high level, but most trade and investment actually is occurring within one of three regions not between them, and the success of each region will ultimately depend on supply chains and their competitive strategies. At the current time, each region – the European Union, East Asia, and North America – accounts for roughly 25 percent of the world’s product. The question for the century is which of these regions will become more competitive and integrated because that will determine which has the best trajectory toward advancing the interest of its people. The question for this panel is what steps are needed by North America to regain the leadership it had vis-a-vis the other regions in 2001, when it produced 36 % of the world product?
Like all regions, North America also faces a trade-off between efficiency and security. Even before 9/11, the three governments of North America began talking about “smart borders,” but despite repeating the same goals every few years and assembling new packages of policies with new acronyms, each new program seemed to add impediments to integration without necessarily bringing additional security. So two other questions for the panel are why the three governments failed to find a formula to facilitate integration while assuring security, and what should they do?
There has also been a tendency to proceed on a dual bilateral approach – one committee between the US and Canada and a duplicative committee between US and Mexico – on all of these issues – not just the border, but regulatory harmonization, infrastructure, transportation, environment – and therefore another question for the panel and the three governments is the degree to which they are serious about pursuing a continental approach rather than a dual bilateral approach.
Chair: Thomas d'Aquino, Chairman, Thomas d'Aquino Capital, Canadian Co chair, North American Forum and former Chief Executive, Canadian Council of Chief Executives (1981 - 2009).
Moderator: David Sanger, New York Times.

Opening Presentation: Dr. Robert Pastor

Mexico: Dr. Juan E. Pardinas, Director General, Instituto Mexicano para la Competitividad (IMCO).
[bookmark: OLE_LINK10][bookmark: OLE_LINK11][bookmark: OLE_LINK9]U.S.: John Melle, Assistant U.S. Trade Representative for the Western Hemisphere; Ricardo Zuniga, Special Assistant to the President and Director of Western Hemisphere Affairs (WHA), National Security Council; and Walter Bastian, U.S. Deputy Assistant Secretary of Commerce, U.S. Department of Commerce.
Canada: The Honourable John Manley, P.C., O.C., President and CEO, Canadian Council of Chief Executives, former Deputy Prime Minister, Canada, confirmed
6:30-9:00	Dinner and Keynote Addresses (Mexican Cultural Institute, 2829 16th St. NW) Private event, by invitation only
	Keynote speaker and Welcome: Hon. Eduardo Medina-Mora, Ambassador of Mexico to the U.S.
Welcome to the conference and Introduction of Under Secretary Sanchez: Robert Pastor, Director, Center for North American Studies
Keynote speaker: Francisco Sanchez, Under Secretary for Trade, U.S. International Trade Administration, Department of Commerce.
November 1, 2013	(Abrahamson Family Founder's Room, SIS)
9:00-10:30	Panel 2. Shared Responsibility and Institutional Collaboration for Security Issues and Judicial Reform (Founders Room)
If the parties are serious about treating the problem of drug-related violence, security, and judicial reform as a truly shared challenge, this panel's goal is to identify ways that the three governments have fallen short and steps that they need to take to make it a genuine shared responsibility.
Chair: Javier Treviño, Chair of Committees on Migration, Energy, and Housing, Chamber of Deputies, Mexico.
Moderator, Karen DeYoung, Washington Post.
Opening Presentation: Andrew Seele, Vice-President for Studies, Woodrow Wilson International Center for Scholars.
U.S.: Alan Bersin, Assistant Secretary of International Affairs and Chief Diplomatic Officer for the Department of Homeland Security; former Commissioner of U.S. Customs and Border Protection.
Mexico: Jaime Domingo López Buitrón, Corporate Director, Grupo Lauman, former Director General of the Center for Investigation and National Security (CISEN); and Sergio Montaño, Co-Director, Institutions, Law, and Security Center (ILSC),
Canada, The Internal and External Dimension to North American Security: Christopher Sands, Senior Fellow, CNAS; Senior Fellow, Hudson Institute; Adjunct Professor, American University.
10:30-11:00	Coffee break (Founders Room)

[bookmark: OLE_LINK2][bookmark: OLE_LINK3]11:00-12:30	Panel 3. Energy and the Environment (Founders Room)
[bookmark: OLE_LINK23]How do we move toward an efficient and integrated North American energy market while developing a shared response to environmental problems, including climate change?
Chair/Moderator: Thomas L. Friedman, The New York Times. 	
Opening Presentation: Maria Isabel Studer, Founding Director of the Global Institute for Sustainability, Tecnológico de Monterrey, confirmed
Mexico: Carlos Murrieta-Cummings, Chief Operating Officer, Petróleos Mexicanos (Pemex). confirmed
U.S.: Carlos Pascual, Former US Ambassador to Mexico, Special Envoy and Coordinator for International Energy Affairs, Department of State. confirmed
Canada: Stephane Dion, Member of Canadian Parliament since 1996, former leader of Liberal Party, former Minister of Environment. confirmed
12:30-2:00	Lunch. Immigration: the Social Transformation of North America/North American Values and Attitudes
	
Chair: Hon. Mack McLarty III, Chairman, Mclarty Associates, former White House Chief of Staff and Special Envoy to the Americas.

Moderator: Ray Suarez, senior correspondent, PBS Newshour.

Opening Presentation: Jorge Castañeda, NYU and UNAM.
CNAS Survey of Public Opinion In North America

Canada: Frank Graves, President, EKOS, Canada.
[bookmark: OLE_LINK7][bookmark: OLE_LINK8]	Mexico: Miguel Basáñez, President, Centro de Estudios de Opinión Pública (CEOP), and Gobal Quality Research Corporation, Mexico, 				

U.S.: Robert Pastor, Director, CNAS, American University,

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]2:30-4:00 pm	Panel 4. Organizing the Three Governments and Nations to Close the Gap: Visions and Institutions (Founders Room)
Canada and Mexico have organized their institutions to deal with the United States, but the U.S. is not organized to deal with its neighbors or the region, and the number of genuine North American institutions is small and of limited use . To move the region forward, one needs a vision, first, and second, lean and adaptable institutions.
Co-chairs/Opening presentations: Andres Rozental, Rozental &, Asociados, former Deputy Foreign Minister, Mexico; and Robert Pastor.

North America: Gerónimo Gutiérrez, Managing Director, North American Development Bank, Former Undersecretary for North American Affairs, Ministry of Foreign Relations, Mexico; and Jennifer Jeffs, President, Canadian International Council.
U.S.: Hon. Gordon Giffin, former U.S. Ambassador to Canada.
Canada and North America: Colin Robertson, Senior Strategic Advisor, McKenna, Long and Aldridge LLP, and Vice President and Senior Fellow, Canadian Defence and Foreign Affairs Institute.
NGO Network and subnational governments, Matt Morrison, Chief Executive Officer, Pacific NorthWest Economic Region (PNWER); and Jesse Hereford, Border Trade Alliance, confirmed
4:00-5:30	Summary and Conclusions (Founders Room)
Summaries by chairs, introducers and responses by a panel of government representatives from the U.S., Canada, and Mexico
Moderator: Andrés Oppenheimer, senior international columnist, Miami Herald.
U.S.: Roberta Jacobson, Assistant Secretary of State, Western Hemisphere Affairs, U.S.
Mexico: Sergio Alcocer, Undersecretary for North America, Ministry of Foreign Relations, Mexico.
Canada: William Crosbie, Assistant Deputy Minister and Chief Security Officer, Foreign Affairs and International Trade, Canada.
6:30-8:00	Reception: The Niagara Room, 6th floor, Canadian Embassy (501 Pennsylvania Ave NW). Private event, by invitation only
	Welcome remarks: Hon. Gary Doer, Canada’s Ambassador to the United States.
	Closing Remarks: Susan Kurland, Assistant Secretary for International Affairs and Aviation, Department of Transportation.
image1.emf

