
A Stronger Future

Policy Recommendations for
U.S.-Mexico Relations

Envisioning the Future of the
U.S.-Mexico Relationship

Participant List
 Mariclaire Acosta
Project Director, Freedom House – Mexico

Bill Bratton
Chairman, Kroll Advisory Solutions, former Chief
of the Los Angeles Police Department and former
New York City Police Commissioner

Geoffrey Cowan
President, The Annenberg Foundation
Trust at Sunnylands

John Engler
President, Business Roundtable,
former Governor of Michigan

Rafael Fernández de Castro
Chair, Department of International Studies,
Instituto Tecnológico Autónomo de México,
former Foreign Policy Advisor to President Calderón

Michael Govan
CEO and Wallis Annenberg Director,
Los Angeles County Museum of Art

Jane Harman
Director, President, and CEO, Wilson Center,
former Member of Congress

Carlos Heredia
Director of International Studies, Centro de
Investigación y Docencia Económicas, CIDE,
former Member of Congress

Phil Heymann
James Barr Ames Professor of Law, Harvard Law
School, former Deputy Attorney General

Barry Jackson
Chief of Staff to the Speaker of the
House John Boehner

Enrique Krauze
Historian and Essayist, Founder and
Editor-in-Chief of Letras Libres

Isaac Lee
President, News, Univision Communications Inc.

Emilio Lozoya
Chairman, JFH Lozoya Investments

Mel Martinez
Chairman, Florida, Mexico, Central America and
the Caribbean for JPMorgan Chase & Co., Chairman,
JPMorgan Chase Foundation

Doris Meissner
Senior Fellow, Migration Policy Institute,
former Commissioner of Immigration and
Naturalization Service

A Stronger Future: Policy Recommendations for U.S.-Mexico Relations | 3

Condoleezza Rice (Special Presentation)
Thomas & Barbara Stephenson Senior Fellow on
Public Policy, Stanford University, former Secretary
of State and National Security Adviser to President
George W. Bush

Bill Richardson
Chairman, APCO Global Political Strategies, former
Governor of New Mexico, Ambassador to the United
Nations, and Secretary of Energy

Arturo Sarukhan
Ambassador of Mexico to the United States

Daniel Servitje
CEO, Grupo Bimbo

Roberto Suro
Professor, University of Southern California,
Director, Tomás Rivera Institute

Jorge Tello
Head of International Information Development,
CEMEX, former Security Advisor to President
Calderón, former Director, CISEN

Antonio Villaraigosa
Mayor of Los Angeles

Roger Wallace
Vice President, Government Affairs,
Pioneer Natural Resources Company,
Advisory Board Co-Chair, Mexico Institute

Retreat Staff
David R. Ayón
Senior Fellow, Center for the Study of Los Angeles at
Loyola Marymount University, Senior Advisor to the
Mexico Institute, Wilson Center

Cinny Kennard
Senior Adviser to the President, The Annenberg
Foundation Trust at Sunnylands

Andrew Selee
Vice President for Programs and Director of the
Mexico Institute, Wilson Center

Pamela K. Starr
Associate Professor of International Relations and
Public Diplomacy and Director of the U.S.-Mexico
Network, University of Southern California

Kristie Thompson
Project Manager, The Annenberg Foundation Trust
at Sunnylands

Christopher Wilson
Associate, Mexico Institute, Wilson Center

4 | A Stronger Future: Policy Recommendations for U.S.-Mexico Relations

Top Recommendations

Elections in both countries in 2012 present an
opportunity to assess and improve relations;
here’s how:

Create a Joint North American Production ●●

and Export Platform by negotiating global
trade agreements as a bloc and making border
crossings more efficient.

Strengthen U.S. federal, state, and civil ●●

society support of Mexico’s judicial reform—
training prosecutors and judges—and police
professionalization. Target the operations and
assets of the most violent organized crime group
on both sides of the border.

Reform the legal immigration system in the ●●

United States by focusing on the visa system.
Mexico and the U.S. should work together to
implement provisions of the new system and
to ensure that people cross the border through
legal channels.

Strengthen business-to-business ties to revive ●●

dialogue and promote action on regional
economic integration.

Develop an ambitious public-private ●●

partnership for educational exchange to expand
Mexico’s access to quality graduate education
and address the U.S.’s major need for cultural
and language competencies.

Create a new vision for energy cooperation in ●●

North America, based on oil and gas stimulating
a significant cycle of growth and development in
all three economies.

Develop border ports of entry that ensure ●●

safety while strengthening trade by employing
risk-management techniques and the latest
technology. Significantly expand the use of
trusted traveler and trusted shipper programs to
expedite low-risk border crossers.

A Stronger Future: Policy Recommendations for U.S.-Mexico Relations | 5

Every twelve years the two countries go to the
polls at the same time, creating the opportunity
to focus on fresh ideas to take the relationship
between the two countries to a new level. The
Annenberg Retreat at Sunnylands and the Woodrow
Wilson International Center for Scholars seized
the opportunity to convene a high-level retreat of
preeminent political, business, academic, and media
leaders from the two countries in March 2012 to do
just that.

Mexico and the United States enter this election
year very different than twelve years ago. Mexico’s
successful transition to a fully-fledged and highly
competitive democracy; a middle class swelling
from sustained growth and stability; and significant
successes negotiating multilateral issues such as
climate change have made Mexico more willing and
able to engage the United States as a partner and
within the paradigm of shared responsibility.

At the same time the global context has changed.
The U.S. faces post-9/11 security needs and the
challenge of creating jobs after the global economic
crisis. Both give the U.S. reason to work more closely
with its Mexican and Canadian neighbors since
together they buy nearly one-third of all U.S. exports
and are partners in securing the region.

Participants in the Sunnylands Process agreed
that no single issue should dominate the bilateral
agenda. In the past, incoming administrations
normally prioritized a single issue—whether
violence, migration, or trade—as the focus for U.S.-
Mexico relations. Today, however, the relationship

has matured sufficiently that the two countries
are in a position to work together across a range
of complex and interconnected issues that could
improve the quality of life for citizens in both
countries while also engaging each other on key
global challenges. Achieving progress on any one
issue would likely facilitate progress on the others,
and a greater focus on the major opportunities
for partnership on issues like trade and economic
competitiveness could improve the tone of a
relationship that has recently focused on addressing
the challenges of security and migration.

Continued and deepened security cooperation
within the framework of shared responsibility is
vital as Mexico struggles to overcome the scourge
of organized crime and to build the rule of law,
while the U.S. depends on its neighbors as part of
its homeland security strategy. Nonetheless, the
economic relationship should be at the heart of
bilateral relations as the United States recovers from
the global financial crisis and Mexico seeks to move
from a middle-income to a high-income country
within a generation. Labor mobility and human
capital development, integral to growth in both
countries, also remain important challenges.

Both countries should engage much more on
global issues, particularly trade agreements, the
global financial architecture, and strengthening
democracy in the hemisphere. Finally, the United
States and Mexico continue to face the important
challenge of building greater understanding
between their people as the two countries move
ever closer.

Background in Brief

Detailed Policy Recommendations

Economic Cooperation and
Job Creation
One of the most important strategic drivers in the
relationship today is the economic relationship.
While the other top issues on the bilateral agenda
are primarily understood as problems to be solved,
the economic relation is strong and growing. A
greater focus on business, investment, and trade
has the potential to reframe the entire U.S.-Mexico
relationship, to create a discourse based as much on
opportunity and mutual benefit as it is on risk and
shared responsibility.

Both countries’ economies depend on each other
more than most citizens realize. Mexico is the
United States second largest export market, and
the U.S. is Mexico’s largest. The two countries trade
more than a billion dollars in goods each day, but as
important as the volume of the trade is its quality.
With a process known as production sharing,
Mexico and the United States jointly manufacture
goods, sending parts back and forth across the
border as a final product is built. This integration
of our manufacturing sectors means that to a large
extent we will sink or swim together in today’s
fiercely competitive global economic environment.

Policy oPtion: Create a Joint Production and
Export Platform in North America by negotiating
global trade agreements as a bloc, in recognition
of the interdependence among Mexico, the
United States, and Canada.

The United States and Mexico are among the most
open economies in the world, with tariff-free access
to a combined 53 countries, including the European
Union, Japan, and several other major trading
nations. This presents a tremendous opportunity
for both countries to develop an export platform
with global reach. To take advantage of this, it is
necessary to strengthen regional competitiveness.
North America was forged as an economic unit with
the implementation of the North American Free
Trade Agreement in 1994, and while this remains the
central architecture of the economic relationship,
the region has in many ways grown stagnant,
allowing several seemingly minor issues to chip
away at its competitive advantage. There appears to
be little appetite for a major continental initiative to
deepen economic integration, but there is certainly
political space for increased momentum on several
important fronts.

Policy oPtion: Strengthen business-to-
business and other non-governmental ties
to revive dialogue about U.S.-Mexico
economic integration.

A Stronger Future: Policy Recommendations for U.S.-Mexico Relations | 7

When NAFTA was being designed, the business
communities of Mexico and the United States
organized and worked together to get it passed. Since
then, coordination between the two groups has been
virtually non-existent. The business communities of
the United States and Mexico are natural allies for
any effort to implement the type of competitiveness
enhancing policies described below. Efforts should be
made to organize Mexican and American businesses
so they can support the bilateral economic agenda.
Other sectors, including labor unions, professional
associations, and civil society groups, should also
play a vital role in this dialogue.

Policy oPtion: Create a new vision
for energy cooperation in North America,
recognizing that oil and gas may help stimulate
a cycle of growth and development in all three
countries that could significantly move the
economies of all three forward.

Mexico is also at a crossroads where it may be
able to stimulate investment in its energy sector
and make it a major global producer of oil and shale
gas, reversing a long-term decline in production.
If Mexico can achieve this dramatic turnaround,
it would revitalize the Mexican economy, serve as
a motor for growth for the next two decades, and
create enormous opportunities for cooperation in
North America, where Canada and the United States
are also major global producers. There is also strong
potential for renewable energy in the border region,
an area of abundant sunshine and wind.

Policy oPtion: Significantly expand the
use of trusted traveler and trusted shipper
programs to expedite low-risk border
crossers. Minimize economic barriers by
simplifying and harmonizing regulations and
customs requirements.

To take advantage of these economic opportunities,
Mexico and the United States (and, in many cases,
Canada) will need to work together to fix inefficient
border crossings, simplify customs procedures, and
harmonize production standards. Improving the
basic infrastructure—physical and regulatory—that
link the two countries will eliminate an unnecessary
drag on trade and help create the building blocks for
greater mutually beneficial integration. In a time of
budgetary constraints, strategic shifts to improve
efficiency and security, such as the expanded use of
trusted traveler and trusted shipper programs, may
be the most cost-effective way to facilitate trade at
the border.

Policy oPtion: Strengthen Mexico-U.S.
cooperation on global financial issues, including
the redesign of the global financial architecture.

Mexico has quite successfully protected itself
from domestically driven financial crises since 1995,
achieving a remarkable degree of macroeconomic
stability. Nonetheless, both Mexico and the United
States are quite vulnerable to external shocks
and, due to the extent of trade and the integration
of industry in the region, business cycles of each

8 | A Stronger Future: Policy Recommendations for U.S.-Mexico Relations

country are closely linked. This makes the United
States and Mexico natural partners in addressing
international economic issues, and both countries
could do even more to coordinate their efforts in
international forums such as the G-20 and the
International Monetary Fund, where significant
cooperation already takes place.

Migration, Labor Mobility, and
Human Capital Development
With goods and capital markets increasingly
integrated, there is a need to evaluate how to develop
and regulate labor markets more effectively. At a time
when unauthorized migration is at an all-time low
and net flows of migrants between our two countries
are close to zero or even negative, it is a good time to
focus on legal migration between the two countries,
including ways of improving education, training, and
credentialing. The current dynamics open a window
of opportunity to reset the national narratives on
migration and to transform the way our two countries
jointly deal with the issue.

Policy oPtion: Develop an ambitious public/
private partnership for educational exchange
that helps Mexico significantly expand access
to quality graduate education and helps the
U.S. address the urgent need for cultural and
language competencies.

One opportunity is to pursue an educational
partnership between the two countries to bring
graduate students to each other’s country at a much
higher level than is currently occurring. Indeed,
despite proximity, Mexico is now ninth among
countries with graduate students studying in the
United States. The U.S. is sending fewer and fewer
students at all levels to Mexico. A partnership
for education, funded as a joint public/private
initiative with universities and businesses, would
contribute significantly to Mexico’s long-term

development and U.S. competitiveness while
strengthening intercultural understanding.

Policy oPtion: Reform the legal immigration
system in the United States by focusing on a
significant reform of the visa system. Mexico
and the U.S. should work together to implement
provisions of the new system and to ensure that
people cross the border through legal channels.

The two countries could benefit significantly
from focusing more broadly on legal immigration.
This will have to be driven by the U.S. Congress
and administration, to determine the future of U.S.
immigration laws, most of which date from the 1960s
and have seen only modest revision since then.
Reforming the regime for visas is critical. Today, the
overwhelming majority of visas are family-based,
with only 14% of all visas related to work. The U.S.
could clearly benefit from creating a more balanced
immigration system that takes advantage of willing
workers to meet labor market needs in the United
States and avoid the fiscal pitfalls of a greying
population. Mexico, however, can play an important
facilitating role by agreeing to help police its borders
if the U.S. is willing to create realistic legal channels
for migration.

Policy oPtion: Cooperate to ensure that
children whose families migrate receive the
best education possible as they move between
countries, including significantly enhancing the
capacity for absorption in Mexico of children who
return home to study.

Both the United States and Mexico have incentives
to educate and integrate young immigrants who will
become important participants in the workforce.
Though still a challenge, many U.S. states have
made significant advances in teaching students with
limited English and, despite the contentious politics
of immigration in some areas of the country, most

A Stronger Future: Policy Recommendations for U.S.-Mexico Relations | 9

states and municipalities have had a very pragmatic
approach to this. Mexico now faces a similar
challenge, as many U.S.-born children of Mexican
parents return to Mexico. Mexico faces a challenge
of how to educate and assimilate these children, who
often come with limited Spanish skills and scant
familiarity with the country.

Policy oPtion: Promote cooperation to
weaken the organized crime groups that traffic
third-country migrants, as well as those that prey
on them.

A lower birthrate in Mexico, as well as the
gradual aging of the population, is likely to lead
to less pressure for migration from Mexico, but
the country will continue to be a transit point for
migrants from other parts of the world. Central
American migrants, in particular, have been
exposed to significant dangers as they transit
through Mexico and attempt to cross into the
United States. Finding ways to build on the current
efforts to prevent unauthorized third-country
migration and to weaken the criminal groups that
prey on these migrants as they traverse Mexico
will be important as illegal immigration from
Mexico declines. Mexico and the United States have
significant incentives to cooperate on managing
migration f lows, and to bring other countries in the
region, especially those of Central America, into a
dialogue about how to address these f lows.

Security Cooperation
and Strengthening
Rule of Law
Public safety is a key pillar for other rights in a
democratic society. In recent years, Mexico has
faced a significant rise in transnational organized
crime-related violence, together with corruption and
penetration of the state by these groups. As these
groups operate on both sides of the U.S.-Mexico

border and are funded principally by the sale of
drugs, especially cocaine, to U.S. consumers, the
United States has both a strategic and an ethical
interest in working closely with Mexico to address
this significant challenge to state sovereignty and
the safety of its citizens.

Policy oPtion: Strengthen U.S. federal, state,
and civil society support of Mexico’s judicial
reform—training prosecutors and judges—and
police professionalization.

Mexico’s central challenge is building the
institutions to uphold the rule of law, including
credible police, prosecutors, courts and jails.
Bi-national cooperation can play an important
supporting role in this effort, including exchanges
at a local, as well as federal level. There are
opportunities to build joint strategies to avoid
witness and judicial intimidation, increase
the strategic use of extradition, and eradicate
corruption. Due process will be essential to any
credible public security strategy.

Policy oPtion: Add strength and focus to
bi-national security cooperation by targeting
the operations and assets of the most violent
organized crime group on both sides of the
border. A concentrated campaign in two
countries against one crime group would send a
clear message to the others.

Moreover, the U.S. and Mexico can do much more
to target violent transnational organized crime
groups together. Given that law enforcement has
a limited capacity, a more focused strategy with
clear priorities could improve public safety while
degrading criminal groups. One option would be to
select the most violent groups and simultaneously
dismantle their operations on both sides of the
border, sending a signal that high levels of violence
will lead to increased law enforcement pressure.

10 | A Stronger Future: Policy Recommendations for U.S.-Mexico Relations

A more focused strategy could also concentrate
law enforcement capacity on punishing, and
therefore preventing, the most violent and
high-social-impact crimes, like mass killings or
attacks on police. These do not require any new
legislation, but do entail getting federal and state
agencies to coordinate their support of Mexico’s
designated priorities. Much more could be done to
expand intelligence cooperation between the two
countries, and both governments should be as open
as possible about the nature of their collaboration,
which public opinion in Mexico strongly supports.

The importance of sound anti-money laundering
policy coordination is a fundamental component
in the fight against Transnational Criminal
Organizations (TCOs). Both countries have made
significant strides in sharing financial intelligence,
but there is much more room for collaboration.
Weapons trafficking also remains a major challenge
for both nations. The increase in violence in
Mexico has been exacerbated by the large volume
of weapons criminal groups smuggle into Mexico
from the United States. Clearly a bilateral issue,
fighting weapons trafficking requires coordinated
efforts. Mexico and the U.S. have reached
unprecedented levels of cooperation and exchange
of information on the subject, but more needs to be
done. Within a context of respect for the different
legal frameworks regarding weapons possession in
each country, both the United States and Mexico
could strengthen domestic and cooperative efforts
to target arms trafficking.

At the same time, the United States faces a major
challenge in ensuring the safety of its citizens
against terrorist attacks, and it depends significantly
on intelligence sharing and law enforcement
cooperation from its two neighbors, Mexico and
Canada. Indeed, this cooperation has been one of
the untold stories of engagement between U.S. and
Mexican federal agencies over the past decade,
with the result that the U.S.-Mexico border has
not yet been used for terrorist activities. However,
continued vigilance and more sophisticated forms
of cooperation will be needed to avoid the evolving
threats from terrorist organizations.

Policy oPtion: Develop border ports of
entry that ensure safety and strengthen trade by
employing risk-management techniques and the
latest technology.

Indeed, one of the greatest opportunities for bi-
national cooperation on security, which would help
address both Mexican concerns about transnational
organized crime and U.S. concerns about terrorism,
would be to develop more sophisticated approaches
to managing ports of entry at the border. By using risk
management techniques and the latest technology,
the two countries could develop more effective ways
of detecting potential threats, ranging from drugs
to firearms to bombs, and simultaneously facilitate
commerce and the exchange of people across the
border. While much attention has been focused on
beefing up security between ports of entry, the reality
is that most of the real threats to the two countries are
at the ports of entry rather than between them. A new
focus on these could be a win-win for both countries
and for both security and trade.

Cooperation on Global Issues
and Foreign Policy
For the United States, Mexico is a key partner in
international affairs. Mexico works hard to protect
the United States from terrorist threats and to
weaken transnational organized crime groups. It
is a middle income country, currently holds the
presidency of the G-20, and is expected to grow
steadily for many years to come. Jim O’Neil of
Goldman Sachs, for example, expects Mexico to have
the seventh largest economy in the world by 2020.
Mexico has long served as a bridge between the
developed and developing worlds, and the U.S. can
take advantage of this fact by working closely with
Mexico on issues of common interest.

Policy oPtion: The United States, Mexico,
Canada, and Colombia should all coordinate
support for Central America as it seeks to
enhance public safety and safeguard democracy.

A Stronger Future: Policy Recommendations for U.S.-Mexico Relations | 11

Mexico, too, has much to gain from working in
partnership with the United States. Despite significant
success in its role as host of the recent United
Nations Climate Change Conference in Cancun,
Mexico has punched below its weight on foreign
policy for several years. To increase international
clout, Mexico must become even more active in
international institutions, perhaps getting involved
in UN peacekeeping operations, among other things.
Mexico has an opportunity to reclaim its role as a
regional leader by working with other hemispheric
partners to help Central America fight transnational
organized crime and strengthen the rule of law. The
United States, with its strong capabilities and weighty
voice, should support Mexico’s desire to take on more
leadership on the regional and global stages.

Policy oPtion: Mexico and the United States
could work together to restore the vitality of the
Organization of American States, a struggling but
critically important regional institution.

Such a foreign policy partnership does not mean
that Mexico must adopt U.S. positions; it just entails
recognition that on many issues the countries
have shared interests and objectives. A more active
support of mutual goals, such as the consolidation
of democracy in the Americas, could benefit both
nations. The best forum for joint regional efforts may
often be the Organization of American States.

Policy oPtion: Mexico and Canada have
each joined the Trans-Pacific Partnership
negotiations, and the United States should
work closely with its North American partners
as negotiations proceed.

Mexico, the United States, and Canada have each
begun to reorient their foreign policy to focus more
attention on the Asia-Pacific region. The question
now is whether they will pivot individually or do
so as members of a North American strategic and
economic partnership. In efforts to strengthen
relationships with nations throughout Asia,
grow trade, or push nations to respect their WTO

obligations, the countries of North America are more
competitive and convincing when working together.
North American cooperation brings together
three distinct and important voices: Canada, the
consummate multilateralist; Mexico, a large and
important growth market; and the United States,
still the world’s top superpower. The Trans-Pacific
Partnership is an obvious place to begin to articulate
and enact such a stance. The TPP has the potential to
strengthen North America’s own integration while
taking steps forward toward the strategic goals of
both the United States and Mexico.

Building Ties and Developing
Cultural Understanding
While many of the opportunities described above
require action by the federal governments of the
two countries, others are far more dependent
on what states, municipalities, businesses, and
civic groups choose to do. It is important to
develop strong linkages among these groups.
Business to business ties, for example, must be
redoubled. Cooperation and joint problem solving
is vital to achieve success on environmental
issues, particularly the transborder issues that
affect U.S. and Mexican communities alike. Like
environmental issues, communicable diseases
have little respect for national boundaries. Public
health and access to care in the border region
are best addressed cooperatively. The U.S.-
Mexico relationship would benefit from new and
strengthened mechanisms for linkages between
mayors, governors, and members of congress.
Mayors and governors, who are focused on
practical matters and often able to find common
ground with their counterparts across the
border, could become more important conduits

Policy oPtion: The Inter-Parliamentary
Group, which links both nations’ Congresses,
could be revitalized; with more focus and
pre-conference agenda building, the Border
Governors Conference could be a key driver
of bilateral relations.

12 | A Stronger Future: Policy Recommendations for U.S.-Mexico Relations

for government-to-government relations over
time. However, existing bodies, like the Inter-
Parliamentary Group and the Border Governors
Conference, need to achieve greater institutional
solidity and planning capacity.

Policy oPtion: Strengthen cooperative
efforts to prevent weapons trafficking and
money laundering.

The foundations for all of these institutionalized
links are found in culture and society. The ties
between average citizens of the two countries,
whether through tourism, migration, art, or
popular culture, are immense and growing.
Nonetheless, there is still a huge need for increased
understanding. On both sides of the border, images
of the other are too often grounded in misguided
stereotypes that gloss over the richness and
complexity of each society. Changing perceptions
will largely be driven by real accomplishments
in the relationship, but it is no less important to
think about how we can promote greater awareness
and appreciation of each other’s society through
cultural and educational exchange.

Policy oPtion: The exchange of U.S. and
Mexican art and cultural treasures deepens
intercultural understanding. Changes are needed
to the current regulatory framework to encourage
bilateral museum lending.

Many vehicles exist, and there are examples of
extraordinary work underway in each category.
Both Mexico and the United States have great
cultural riches that ought to be shared with one
another. Documentaries and other story-telling
media have the power to humanize and add
complexity to our understanding of the other
society. Educational exchange and university
partnerships open spaces to develop personal
and intellectual relationships that span careers
and lifetimes. The Fulbright Program, which is
co-funded by the U.S. and Mexican governments

and successfully promotes mutual understanding
and the creation of binational professional
communities, could be strengthened.

Policy oPtion: The United States and Mexico
could pursue a joint-bid to host the World Cup,
recognizing the power of sports to bring our
societies together while projecting to the world a
sign of true partnership.

One ambitious idea to strengthen understanding
between the two countries would be to host a
binational World Cup, something that has already
been done by South Korea and Japan, which would
allow Mexico and the United States to work together
in the terrain of sports. Some work has already
been done to the lay the foundations for such an
ambitious effort.

Conclusions and the
Way Forward
The U.S.-Mexico relationship is among the most
important and complex bilateral relationships
in the world. The plethora of issues, actors, and
stakeholders add political challenges to what
at times appear to be common sense, win-win
solutions. Such complexity should not lead to
fatalism, but rather creative and intensive joint
problem solving. Within the broad array of voices
that take interest in the relationship, there exists
the potential for alliances and coalitions powerful
enough to overcome opposition and to achieve
significant advances.

Right now, during the recovery from joint
economic crises, cooperation to create jobs
and strengthen the competitiveness of regional
manufacturers offers a tremendous opportunity
and should be at the center of the bilateral
agenda. Prioritizing measures to enhance trade
and reactivating the alliance between the private
sectors of the United States and Mexico could
change the tone and politics of the relationship.

A Stronger Future: Policy Recommendations for U.S.-Mexico Relations | 13

The security challenges faced by each country are
real and unavoidable. They should be prioritized,
yet balanced with an agenda based on economic
opportunity and shared prosperity. The definition
and implementation of new, more focused security
strategies designed to reduce violence and
strengthen the rule of law, within a framework of
shared responsibility, may bring new energy and
popular support to a difficult ongoing issue.

Political spaces may be opening for each nation
to tackle what are in political terms primarily
domestic issues, despite their significant regional
implications. The major decline in illegal immigration
and corresponding improvement in border security
in the United States presents a new starting point for
discussions of comprehensive immigration reform.
Along similar lines, a burgeoning pragmatism toward
the development of petroleum resources in Mexico
could change the parameters of the debate on energy
reform. Progress in either Mexico or the United States
on these seemingly intractable issues could breathe
new energy into the bilateral relationship, and
each side should seek to capitalize on any
potential developments.

Partisan politics generally loom large in election
years, and 2012 is no different for the United
States or Mexico. The truth is that there will be
real political limitations on what the winner of

each election can do, but if there is a lesson from
the history of U.S.-Mexico relations, it is that
an inclusive process of strategic planning can
generate sound ideas and strengthen the political
will to seek real advances. This is precisely why
the Wilson Center and The Annenberg Retreat
at Sunnylands came together: to stimulate this
process. The ideas presented in this document are
based on the observation that Mexico, the United
States, and the global context have all undergone
major transformations since the last time the two
countries had simultaneous election years in 2000.

Examination and improvements to our bilateral
relationship can and should take place constantly,
but the twelve-year dual-election cycle represents
a special opportunity to take the relationship
to the next level. By calling on us to look back
twelve years, we are reminded just how much
potential there is for change and progress. By
looking forward twelve years, we can imagine
a significantly more sophisticated, mature, and
strategic relationship between two neighbors
that could grow enormously in their partnership.
When used to its fullest, the twelve year cycle is
a tremendous opportunity for reflection, for new
ideas, and the creation of a stronger partnership.
The time is now for significant and mutually
beneficial progress in the U.S.-Mexico relationship.

The Woodrow Wilson Center

The Woodrow Wilson International Center for Scholars, established by Congress in 1968 and headquartered in
Washington, D.C., is a living national memorial to President Wilson. The Center’s mission is to commemorate
the ideals and concerns of Woodrow Wilson by providing a link between the worlds of ideas and policy, while
fostering research, study, discussion, and collaboration among a broad spectrum of individuals concerned
with policy and scholarship in national and international affairs. Supported by public and private funds,
the Center is a nonpartisan institution engaged in the study of national and world affairs. It establishes and
maintains a neutral forum for free, open, and informed dialogue. Conclusions or opinions expressed in
Center publications and programs are those of the authors and speakers and do not necessarily reflect the
views of the Center staff, fellows, trustees, advisory groups, or any individuals or organizations that provide
financial support to the Center.

The Center is the publisher of The Wilson Quarterly and home of Woodrow Wilson Center Press, dialogue
radio and television. For more information about the Center’s activities and publications, please visit us on
the web at www.wilsoncenter.org.

 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

A Stronger Future: Policy Recommendations for U.S.-Mexico Relations | 15

The Annenberg Foundation Trust
at Sunnylands

The Annenberg Foundation Trust at Sunnylands was founded in 2001 to address important issues facing the
nation and the world. The Trust established The Annenberg Retreat at Sunnylands to serve as a sanctuary for
generations of high-level national and world leaders seeking the privacy, the peace, and “the pause” needed to
address the most pressing issues of the day.

Geoffrey Cowan, President

Trustees
Wallis Annenberg, Lauren Bon, Diane Deshong, Howard Deshong III, Leonore Deshong, Elizabeth R.

Kabler,Liz Kabler, Charles Annenberg Weingarten, Gregory Annenberg Weingarten

Walter and Leonore Annenberg were explicit and prescient in their direction for the future use of The
Annenberg Retreat at Sunnylands for generations to come, setting forth a range of permitted programs. The
Declaration of Trust, signed by Ambassador and Mrs. Annenberg on May 14, 2001, directs that The Annenberg
Retreat at Sunnylands be used for the following purposes:

For the President of the United States and the Secretary of State to bring together world leaders to promote ●●

world peace and facilitate international agreement

For the President of the United States, the Cabinet, the Supreme Court, and the bipartisan leadership of ●●

the Congress to meet to focus on ways to improve the functioning of the three branches of government or
to discuss important issues facing these institutions

For leaders of major educational and charitable institutions, government agencies, and other important ●●

public bodies to meet to address and determine how these institutions can better serve the public good

For the schools and other charitable or educational institutions created or funded by The Annenberg ●●

Foundation to conduct programs that advance important educational and social issues

To host programs of learned societies and meetings of leaders and distinguished practitioners in ●●

education, philanthropy, the arts and culture, and science and medicine to promote and facilitate the
exchange of ideas and provide opportunities for high-level interaction and communication to advance
these fields and for the common good

For the Annenberg Foundation to conduct meetings to formulate policy and programs●●

For the public to learn about the historical significance of Sunnylands●●

Taking advantage of the once-every-twelve-year
phenomenon of simultaneous presidential elections
in the United States and Mexico, a binational group of
top opinion leaders and policymakers were convened
by the Wilson Center and The Annenberg Retreat
at Sunnylands to craft a new agenda for U.S.-Mexico
relations. Throughout three days of intensive discussion,
a series of fresh ideas and recommendations for a
stronger bilateral partnership emerged and now form
the contents of this report. The discussion was lively,
and while consensus was not found around every detail,
broad agreement existed in identifying the main priority
issues and overarching policy strategies.

