NORTH AMERICAN FUTURE 2025 PROJECT


Armand B. Peschard-Sverdrup


Director, Mexico Project


Center for Strategic and International Studies (CSIS)


1800 K Street, N.W.


Washington, D.C. 20006


Tel. (202)775-3120


Fax. (202)466-4739


Email. apeschar@csis.org


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________2


SUMMARY


The Center for Strategic and International Studies (CSIS) proposes to conduct a research


project that will examine the future strategic issues facing North America projecting out to


the year 2025. The results of the study will enable policymakers to make sound, strategic,


long-range policy decisions about North America, with an emphasis on regional integration.


Specifically, the project will focus on a detailed examination of future scenarios, which are


based on current trends, and involve six areas of critical importance to the trilateral


relationship: labor mobility, energy, the environment, security, competitiveness, and border


infrastructure and logistics.


CSIS has selected 2025 as an end date on the basis of the data presently available on overall


global projections. Going beyond 2025 would require making straight-line projections on


existing data, which could skew the methodological integrity of these data. Moreover,


looking too far into the future could also diminish the forecasting accuracy of such


projections.


PROJECT DESCRIPTION


In order to strengthen the capacity of Canadian, U.S., and Mexican administration officials


and that of their respective legislatures to analyze, comprehend, and anticipate North


American integration, the CSIS North America Project proposes to carry out a series of


seven closed-door roundtable sessions.


To capture the very best thinking on the six issues that will be covered, each of the


roundtable sessions will convene a combination of practitioners (from each respective


administration and legislature); stakeholders (from the private sector and conceivably even


labor unions); and highly specialized academics and analysts from Canada, the United States,


and Mexico. Limiting the number of participants to between 21 and 45 individuals—with an


equal number from each nation—should allow for free-flowing and balanced discussion.


Independent of these trilateral brainstorming sessions, the CSIS North America Project will


conduct additional research and review the very latest published and unpublished works


produced in all three countries. In the spirit of a North American partnership, the CSIS


North America Project is receptive to collaborating with Canadian and Mexican research


institutions. In Mexico, CSIS will be collaborating with the CIDE.


To adhere to the desired time line for this project, as well as to budgetary parameters, the


North American Future 2025 project will derive its assumptions from existing projection


scenarios, such as Mapping the Global Future: Report of the National Intelligence Council’s 2020


Project; “Dreaming with the BRICS: The Path to 2050,” a Goldman Sachs study issued in


October 2003; relevant projection scenarios from Statistics Canada and Mexico’s Instituto


Nacional de Estadística Geografía e Informática; and the CSIS/Global Strategy Institute’s


own long-range forecasts conducted through the Seven Revolutions and Seven Futures


Projects. The North American Future 2025 project will also examine relevant future-looking


work dealing with each of the six topics upon which the three governments have agreed—


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________3


namely, labor mobility, energy, the environment, security, competitiveness, and border


infrastructure and logistics.


The final deliverable will be a report on options and policy recommendations on the future


of North American integration that will be presented in September 2007 to the executive


and legislative branches of the three governments of North America. The report will be


produced in the three official languages—English, Spanish, and French—as part of an


effective dissemination strategy aimed at maximizing the policy impact of the report.


ROUNDTABLE I: METHODOLOGY OF GLOBAL AND NORTH AMERICAN PROJECTIONS


The CSIS North America Project will convene pertinent government officials from Canada,


the United States, and Mexico, along with selected nongovernment experts knowledgeable


of current global and North American trends and experienced in projecting scenarios. This


first roundtable would be akin to a methodology session, in which a select group of project


participants will review existing data and make an assessment of current standpoints in key


sectors and establish baseline scenarios for each of the six roundtables to follow. The first


half of this roundtable will be dedicated to determining where North America and other


global regions currently stand in key sectors, such as trade, demographics, infrastructure,


natural resources (that is, energy and water), and science and technology. Examining current


regional and global data will provide a context for the projection scenarios. The second half


of this roundtable will assess existing projection studies and establish a baseline scenario


from which to initiate the discussion and make appropriate adjustments prior to delving into


the policy recommendations that will constitute part of the discussion at each of the six


subsequent roundtables.


ROUNDTABLE II: THE FUTURE OF NORTH AMERICAN LABOR MOBILITY


Much of the contemporary literature on globalization principally focuses on the liberalization


of trade and investment and, to a lesser extent, on labor mobility and its direct or indirect


implications on a nation’s economy. Nevertheless, the phenomenon of international


migration of labor is embedded in the current trend of economic openness. Economic


linkages serve as bridges for the international movement not only of goods and capital, but


also of people. Such changes in the global economy have led to the creation of a new


international division of labor—the shifting labor markets that arise from changing the


geographic specialization of global production patterns. Production now transcends national


borders and is facilitated by advances in technology and communications as well as increased


financial deregulation. The changing global production system and the increasing demand


for a mobile labor supply will inherently affect domestic and international labor markets and


wages into the year 2025.


The North American Future 2025 project will examine the trends in North American labor


mobility—that is, the flows of labor migration—factoring in projections of demographics,


growth in each country’s gross domestic product, job creation in formal and informal


sectors, and differences in wage levels. By examining the demand-pull and supply-push


factors that affect labor mobility in North America between the present and 2025,


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________4


policymakers from Canada, the United States, and Mexico will be able to formulate sounder


national policy as well as identify possible areas in which trilateral and transnational policies


can be coordinated.


In 2000, the United Nations estimated that, of a global population of 6 billion people, about


175 million—or 3 percent of the world’s population—were international migrants. The level


of Mexican migration into the United States was greater, with 9 percent of Mexican-born


individuals living in the United States. The free flow of people across national borders will


undoubtedly continue throughout the world as well as in North America, as will the social,


political, and economic challenges that accompany this trend. In order to remain competitive


in the global economy, it is imperative for the twenty-first-century North American labor


market to possess the flexibility necessary to meet industrial labor demands on a transitional


basis and in a way that responds to market forces. This demand will prompt policymakers to


think creatively about prospective policy options.


CSIS will draw from a core multidisciplinary group of in-house experts, such as economist


Sidney Weintraub, as well as various outside experts, such as Richard Harris from Simon


Fraser University and Jeffrey Passel from the Pew Hispanic Center.


ROUNDTABLE III: THE FUTURE OF NORTH AMERICAN ENERGY


According to current estimates, growing populations and economic development are likely


to cause the world’s demand for energy to increase by more than 50 percent by the year


2030. Thus, it is vital for North America to develop policies that will secure the region’s


energy needs and allow it to remain competitive in the global arena.


CSIS will examine the future of energy supply and demand in North America looking out to


the year 2025. To assess the energy outlook, the study will rely on various models developed


in each of the three countries, such as the Global Energy Futures Model and the Electricity


Generation Cost Simulation Model developed at Sandia National Laboratories; “The


Outlook for Energy: A View to 2030” prepared by ExxonMobil; and data compiled by the


U.S. Department of Energy’s Energy Information Agency. These models will also be used to


encourage the development of forward-looking and proactive continental and/or


hemispheric energy policy, which will be beneficial to Canada, the United States, and


Mexico, both individually and collectively.


The global demand for energy—not only oil, gas, and coal but also nuclear, hydropower,


wind, and other renewable energy resources—will continue to increase in the twenty-first


century because of the growing global population and a predicted doubling of the global


economy. By the year 2030, it is estimated that energy consumption in China and India will


be more than quadruple their 1990 level. Worldwide energy use is currently 205 million


barrels per day of oil equivalent (MBDOE) and is projected to increase by 60 percent—to


335 MBDOE—in the year 2030. In 2005, the supply of conventional oil resources was


estimated at 3.2 trillion barrels; when nonconventional resources are included, the total is


just above 4 trillion barrels. In terms of North American demand, even though Mexico,


Canada, and the United States produce almost one-fourth of the world’s energy, the region’s


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________5


population consumes a larger portion than it produces. Furthermore, North America is the


only oil-producing region in the world that has exceeded its 50-percent production point.


In order for North America to secure the energy resources and strategic networks needed to


remain competitive in the global economy, policymakers must devise forward-looking,


collaborative policies that integrate governments, the private sector, and stakeholders. To


foster the development of such policies, CSIS will examine a wide array of energy issues,


including, but not limited to, access to energy resources, development of energy-efficient and


sustainable technologies, energy diversification, physical and cybernetic security of critical


energy infrastructure, trade and investment laws and regulations, risk management, and


environmental impacts. Trilateral coordination of energy policy is crucial to assuring North


America’s future competitiveness and regional security.


To assess the future of North America’s energy supply and to address potential policy


implications, the North American Future 2025 project will rely on in-house experts, such as


Joseph Dukert, CSIS adjunct fellow; Robert Ebel, chairman of CSIS’s Energy Program;


Frank Verrastro, senior fellow and director of the Energy Program; and Luis Giusti, CSIS


senior adviser. All these individuals have expertise in North American energy issues.


ROUNDTABLE IV: THE FUTURE OF THE NORTH AMERICAN ENVIRONMENT


The North American Future 2025 project will examine the current state of North America’s


environment breaking down the critical and emerging environmental trends confronting


Canada, the United States, and Mexico over the next 19 years. Although the term


“environment” encompasses a wide range of issues, the North American Future 2025


project will address atmosphere and climate change, fresh water and biodiversity and


bioinvasion—issues that, in many ways, are environmentally interconnected.


Despite the significant progress that has been made in most of these areas in the past 30


years as a result of instituting environmental governance and passing and implementing


environmental laws and policies, a great deal can still be done on a national level as well as


trilaterally to protect shared North American resources and ecosystems.


Atmosphere and Climate Change: Even though climate changes are attributable,


in part, to natural phenomena, such as El Niño or La Niña, a range of human


activities that emit carbons or other gases also contributes to the problem. In North


America, the high level of industrial activity, the volume of transportation, and


energy consumption all affect air quality. The effect on the atmosphere by groundlevel


ozone (smog), particulate matter, and carbon dioxide and nitrogen oxide


emissions all have an impact on climate change.


It is widely recognized that changes in climate pose a threat to domestic economies,


natural resources, and ecosystem functions. Even though agricultural sectors can be


expected to adapt well to the climate changes, other potential effects could arise and


have an impact on North America. Canada, the United States, and Mexico could


experience the loss of coastal wetlands, coastal erosion, water shortages, heat waves,


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________6


droughts, tornadoes, flooding in coastal regions, an increased threat of pests and


diseases, forest fires, and damage to water sources.


As we look at North America in 2025, it is only prudent to examine various climate


change scenarios, assess their impact on North America, and propose policy


recommendations aimed not only at mitigating the transboundary movement of


these emissions but also at positioning North America in a way that will allow


policymakers to anticipate projected impacts between 2006 and 2025 and respond to


them effectively.


Fresh Water: Fresh water is running out in many regions of the world—be it the


water in rivers, lakes, basins, aquifers, or watersheds. Therefore, communities


throughout the world will be seeking alternative water sources, and North America


will by no means be exempt from this looming problem. North America, and


particularly the United States and Mexico, will experience water scarcity as a result of


arid climates coupled with growing populations and increased water consumption.


Juxtaposed to the relative scarcity of water in the United States and Mexico, Canada


possesses about 20 percent of the earth’s fresh water. Cognizant that water will


become a strategic resource, Canada’s federal and provincial governments have


undertaken measures to protect the nation’s water supply. This task is particularly


challenging, given that Canada and the United State share many basins along their


border, such as the Great Lakes as well as multiple rivers. Because water availability,


quality, and allocation are likely to undergo profound changes between 2006 and


2025, policymakers will benefit from a more proactive approach to exploring


different creative solutions beyond the current transboundary water management


agreements that the United States has reached with both Mexico and Canada. One


such option could be regional agreements between Canada, the United States, and


Mexico on issues such as water consumption, water transfers, artificial diversions of


fresh water, water conservation technologies for agricultural irrigation, and urban


consumption.


Even though several agreements pertaining to surface water and water quality are in


place between the three countries, little or no policy has been formulated regarding


groundwater. The United States and Mexico share at least 18 aquifers, and a


significant portion of these countries’ population is already experiencing problems


with the availability and contamination of water.


Water control presents even greater challenges, because international water policy is


primarily rooted in decentralized state laws in the United States and in provincial


statutes in Canada. Consequently, the federal governments of these two countries


have limited jurisdiction over water control issues. Conversely, in Mexico, issues


involving water are within the purview of the federal government, even though the


strengthening of Mexico’s federalism during the past five years has resulted in the


steady escalation of the role of state governments in these issues. The three nations


will have to overcome the bureaucratic challenges posed by their different political


systems and legal regimes, particularly if the overriding future goal of North America


is to achieve joint optimum utilization of the available water and to implement


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________7


procedures that will help avoid or resolve differences over water in the face of everincreasing


pressures over this priceless resource.


As part of the North American Future 2025 project, CSIS will examine surface water


and groundwater trends in North America up to the year 2025 as well as their overall


implications for the stability and security of the hemisphere. A better understanding


of projected trends in the global and North American hydrologic cycles will enable


policymakers in Canada, the United States, and Mexico to be better positioned to


think more strategically about this resource.


Biodiversity and Bioinvasion: Biodiversity refers to the variety of ecosystems,


species, and genes that subsist throughout the world. Canada, the United States, and


Mexico contain a considerable number of ecosystems and a wealth of biodiversity.


Even so, it is estimated that the degradation of the North American ecosystem and


the destruction of natural habitats are the most pervasive threats to biodiversity—a


danger that is also prevalent in other parts of the world. Therefore, if the degradation


of the ecosystem is not addressed effectively from a policy standpoint, the problem


can lead to the continued decline in plant and animal diversity.


Bioinvasion refers to the intentional or unintentional introduction of alien invasive


species—or species outside their natural habitat—through the direct or indirect


actions of humans. Global climate change is also likely to increase the risks


associated with the presence of invasive species, as warmer climate conditions open


up ecosystems that were once inhospitable to certain species. The introduction of


non-native species (be they bacteria, viruses, fungi, insects, mollusks, plants, fish,


mammals, or birds) can pose a threat to domestic and native species through


predation, competition, parasitism, or hybridization. Consequently, introducing these


species can alter the equilibrium of the ecosystem. As a result, bioinvasions could


cause damage to forests and agricultural and horticultural crops and can pose health


risks to humans. Moreover, all these problems are accompanied by a high economic


cost. Because the scientific community considers bioinvasion the second gravest


threat to global biodiversity, the North American Future 2025 project plans to


examine this particular facet of biodiversity as well.


Because North American wetlands are of vital importance for conserving the


region’s biodiversity by means of the high biological productivity and ecological


services of marshes, swamps, and bogs, the scope of the project will probably also


include issues pertaining to the protection of North America’s wetlands.


Given the transboundary nature of ecosystems—together with the driving forces of


globalization and the level of integration between Canada, the United States, and Mexico—it


is imperative that the North American Future 2025 project examine the future of the North


American environment. CSIS recognizes that North American—and even global—


cooperation is required in order to conserve shared biological resources.


The CSIS North America Project will rely on the expertise of CSIS scholars and outside


experts who have spearheaded research on atmosphere and climate change, transboundary


water management, and biodiversity. CSIS contributors will include William Nitze, CSIS


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________8


adjunct fellow; Armand Peschard-Sverdrup, director of the CSIS Mexico Project; and Erik


Peterson, CSIS senior vice president and director of the center’s Seven Revolutions


Initiative.


ROUNDTABLE V: THE FUTURE OF NORTH AMERICAN SECURITY


The ratification of the North American Free Trade Agreement (NAFTA) between Canada,


the United States, and Mexico in 1994 marked the beginning of an extensive trade and


investment relationship between the three countries. Nonetheless, this highly successful


trilateral agreement that would proceed to intensely integrate the three economies of the


nations that make up North America over the next 11 years was not accompanied by a


strategy to ensure the security of the region.


It was not until the terrorist attacks on the United States on September 11, 2001, that the


security vulnerabilities of the United States were exposed. The impact of the attacks on the


U.S. economy and the ensuing contagion effect on the Canadian and Mexican economies—


not to mention the adverse financial impact on these countries’ citizens—underscored the


need for policymakers to conceptualize a North American security strategy. This resulted in


the creation of two bilateral Smart Border Agreements—one between the United States and


Canada and one between the United States and Mexico—followed by the Security and


Prosperity Partnership for North America, which attempted to trilaterally harmonize the


respective bilateral initiatives as well as outline prosperity as a key component of overall


regional security.


As integration between the three North American countries strengthens, globalization


continues, the balance of power potentially shifts, and risks to global security evolve, it is


only prudent for Canadian, Mexican, and U.S. policymakers to contemplate a North


American security architecture that could effectively deal with security threats that can be


foreseen in 2025.


A number of forward-looking projections anticipate the continued threat posed by failed


states and nonstate actors (terrorists, drug traffickers, and organized crime groups); the


potential for the proliferation of weapons of mass destruction (biological, chemical, and


nuclear weapons); the dispersion of advanced explosives and advanced delivery systems,


such as missiles and unmanned aerial vehicles; and cyberattacks aimed at causing physical


damage to the infrastructure needed to gather and disseminate information, including the


Internet, telecommunications networks, and computer systems that control industrial


processes, such as electricity grids, refineries, and water dam mechanisms.


In addition to these more conventional threats to national security, North America and the


world will have to prepare to contend with threats emanating from weather-related disasters,


which are likely to become more frequent and perhaps more intensive as a result of


projected increases in greenhouse gas emissions and global climate change. Natural disaster


mitigation, preparedness, response, and recovery planning will become a priority for


governments around the world.


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________9


The countries in North America will also need to bolster their respective public health


delivery services and emergency preparedness and response systems in order to contend with


the prospective outbreak of an influenza pandemic. This threat is of particular importance in


the North American context, given the high migratory flows in the region, along with the


long incubation periods of some biological pathogens, which make it impossible to isolate


communicable diseases within any of the three countries. Taking into account Mexico’s


declining fertility rates and the foreseeable increase immigration from Central America and


beyond, a North American public health strategy will eventually need to extend southward.


Whatever North American security architecture is ultimately conceptualized and agreed


upon, it is clear that the protection of critical infrastructure will continue to be of foremost


importance from the standpoint of protecting human life and ensuring national and North


American economic stability. The critical infrastructure referred to here involves the


following areas: agriculture, water, health and emergency services, energy (electrical, nuclear,


hydro, and gas and oil), transportation systems (air, roads, rail, ports, and waterways),


information and telecommunications networks, and banking and financial systems.


The North American Future 2025 project will have to be balanced in factoring in the


perceived threats to each respective sovereign nation, and not solely threats that are


collective in nature. CSIS will draw from its cadre of in-house expertise, such as Armand


Peschard-Sverdrup, Brian Latell, David Heyman, and Kurt Campbell, and will also turn to


outside experts from Canada and Mexico.


ROUNDTABLE VI: THE FUTURE OF NORTH AMERICAN COMPETITIVENESS


The increasing speed and magnitude of globalization will significantly shape the world out to


2025. Globalizing forces include the growing global economy, technological advances,


demographic shifts, and the rise of new political powers and new national alignments. The


expected rise of India, China, and Indonesia as global economic and political powers will


change the shape of the global demand for capital, technology, and goods and services.


The North American Future 2025 project will examine how North America can foster future


regional competitiveness through a series of policy initiatives related to the various aspects of


competitiveness. By focusing on trade and market integration, technological innovation,


development of human capital, protection of intellectual property rights, regional regulatory


harmonization, and future infrastructure needs, North America can continue to adapt and


maximize the direction of globalizing forces in its favor and remain competitive with


countries like India and China.


Initially, it is important to evaluate current and future North American competitiveness visà-


vis other regions. Key questions will be addressed, such as the following: What internal and


external factors contribute to the current overall level competitiveness of North America?


What policies can be enacted now to improve future competitiveness in the region’s


relationship to other regions of the world?


Trade and Market Integration: As an overall component of competitiveness,


North America needs to continue to strive toward increased trade and market


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________10


integration. Increased trade liberalization and market integration will help promote


economic competitiveness by decreasing the costs of transactions and increasing the


opportunities for trade. The North American Future 2025 project will examine


increased trade and market integration from the perspective of the economy as a


whole and on a sectoral basis, including key sectors such as the steel, automotive,


manufacturing, and health industries.


Technological Innovation: The North American Future 2025 project will examine


how North America can foster innovation in order to remain competitive and


capitalize on increased global demand for high technology. The North American


Future 2025 project will help determine how the three North American countries


can work together to promote innovation through increased investments in science


and technology, as well as in research and development. In addition to looking at


investment in these two areas, the project will examine policies related to gaining


access to capital, increasing investment from the private sector, and building


supporting knowledge infrastructure.


Human Capital Development: In order for a country to be innovative it needs a


foundation of skilled laborers. The North American Future 2025 project will


examine how North America can foster the development of human capital by


pursuing policies that are designed to educate new generations of future laborers and


to improve the skill-set of the current workforce. The project will look at policies


that can help North America retain and develop a competitive labor force, including


increased investment in education, expanded trilateral cooperation in higher


education programs, and worker retraining programs.


Intellectual Property Rights and Regulatory Regimes: Because intellectual


capital and technological innovation are increasingly important forces driving future


economic growth, the protection of intellectual property rights and effective


regulatory governance are crucial to the region’s future global economic


competitiveness. Cooperating on enforcement and protection of intellectual property


rights, harmonizing legislation and coordinating law enforcement in this area, and


raising the political will to fight intellectual property piracy will all contribute to


North America’s future competitiveness.


The North American Future 2025 project will also examine the North American


regulatory regime and will look to see how it can be further harmonized in order to


drive down transaction costs, increase efficiency, and promote trade between


Canada, the United States, and Mexico. By promoting unified North American


regulatory standards in key sectors—such as customs, transportation, health


(medicines and medical devices), and food and agriculture (food safety and


biotechnology, for example)—North America will improve the efficient flow of


resources while ensuring high standards for the safety and security of the population.


The ability of North American governments to cooperate on regulatory issues is an


integral part to ensuring the future global competitiveness of North America.


To examine future policy options related to competitiveness in North America, the CSIS


North America Project will rely on James Lewis, senior fellow and director of the CSIS


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________11


Technology Policy Program, along with key forward-thinkers in the government and


private sector from each of the North American countries.


ROUNDTABLE VII: THE FUTURE OF NORTH AMERICAN BORDER INFRASTRUCTURE


AND LOGISTICS


It has been suggested by all three governments that there would be a tremendous benefit to


the current decision-makers in all three countries if the proposed North American Future


2025 project included a seventh area of study which focused on identifying future border


infrastructure and logistic needs. This seventh area of study would use the study’s projected


trends and proposed policy recommendations as the underpinnings to develop a blueprint


for future border infrastructure and logistics systems as it relates to labor mobility, energy,


the environment, security, and competitiveness.


Labor Mobility Infrastructure & Logistics


Based on the projected future trends in labor mobility, CSIS will outline future


border infrastructure and logistical needs to allow for a secure and efficient flow of


labor across North American borders. In essence, this subsection would focus on


enabling North America to tap into intra-and-inter labor migration to pool the


human capital necessary to source a competitive North American workforce.


Energy Infrastructure & Logistics


CSIS will examine how future North American energy projections will impact the


region’s energy infrastructure and logistic needs. A crucial measure in guaranteeing


North America’s energy security will be developing and maintaining physical and


virtual infrastructure that ensures for interconnected electric, oil, and natural gas


networks across Canada, the United States, and Mexico.


Environment Infrastructure & Logistics


CSIS will work to identify necessary border infrastructure and logistic improvements


to address future environmental challenges which accompany the projected increased


levels of economic and other human activities in border areas. This subsection will


address future infrastructure and logistic needs as it pertains to atmosphere and


climate change; fresh water; biodiversity and bioinvasion.


Security Infrastructure & Logistics


Projected North American integration presents the region with opportunities to


continue to be a global power; however, it also poses potential challenges to the


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________12


security of the region. This underscores the need for trilateral cooperation in


developing the security infrastructure and logistics to maximizing the efficient and


secure flow of people and goods across the North American borders, as well as


ensuring the security of critical infrastructure in the areas such as energy,


telecommunications, and financial systems, among others.


Competitiveness Infrastructure & Logistics


This section will explore how trilateral transportation opportunities (including


railways, air, ports, and highways) can be expanded and made safer and more


efficient through trilateral cooperation. Improving the physical infrastructure and


harmonizing transportation regulations will decrease the cost of doing business,


improve safety, and enhance efficiency of trade flows in North America. The project


will also look strategically at how customs can be improved through the


development and implementation of new technologies in screening and processing


cargo shipments and will examine what role the private sector can play in keeping the


borders running efficiently and securely.


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________13


LOGISTICS AND BUDGET


� Key Personnel:


To achieve the objectives of the North American Future 2025 project, the Center for


Strategic and International Studies will draw from relevant in-house expertise as well


as outside expertise from each of the three North American countries.


Armand Peschard-Sverdrup, director of the Mexico Project at CSIS, will direct the


North American Future 2025 project. Peschard-Sverdrup has been at the Center for


Strategic and International Studies for the past 12 years and has extensive experience


successfully managing these types of high-level, policy-oriented research projects. In


addition, he has earned a reputation in Washington and Mexico’s policymaking


communities for his scholarly integrity and objective analysis. His background also


makes him uniquely qualified to direct this project: having lived in all three North


American capitals for extended periods of time, he is intimately familiar with the


strategic priorities and sensitivities of each nation. Born in Mexico City, Peschard-


Sverdrup obtained most of his formal education as well as his initial professional


experience in Ottawa, Canada.


Peter DeShazo was named director of the CSIS Americas Program in September


2004. Previously, he was deputy assistant secretary of state for Western Hemisphere


affairs. During his career in the U.S. Foreign Service, Ambassador DeShazo served


as deputy U.S. permanent representative to the Organization of American States


(OAS), where he was elected chair of the OAS Committee on Administration and


Budget. He also directed the Office of Public Diplomacy and Public Affairs of the


Bureau of Western Hemisphere Affairs at the State Department and served at U.S.


embassies and consulates in La Paz, Medellin, Santiago, Panama City, Caracas, and


Tel Aviv. Dr. DeShazo received his B.A. from Dartmouth College and a Ph.D. in


Latin American history from the University of Wisconsin at Madison and pursued


postgraduate studies at the Universidad Catolica de Chile. He was a Fulbright


scholar, Reynolds scholar, and Ford fellow and is the author of Urban Workers and


Labor Unions in Chile, 1902–1927 (published by the University of Wisconsin Press in


1983) and articles on the industrial relations and social history of Latin America.


Sidney Weintraub holds the William E. Simon Chair in Political Economy at CSIS


and is also professor emeritus at the Lyndon B. Johnson School of Public Affairs at


the University of Texas, Austin. A member of the U.S. Foreign Service from 1949 to


1975, Weintraub served as deputy assistant secretary of state for international finance


and development from 1969 to 1974 and assistant administrator of the U.S. Agency


for International Development in 1975.


Erik Peterson is senior vice president at CSIS and director of the Seven Revolutions


Initiative, a broad-based effort to forecast key trends out to the year 2025. He also


holds the William A. Schreyer Chair in Global Analysis, an endowed position named


in honor of the Merrill Lynch chairman emeritus, and is a member of CSIS’s


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________14


Executive Committee. Peterson came to CSIS from Kissinger Associates, where he


was director of research.


Joseph M. Dukert is an adjunct fellow in political economy at CSIS and writes and


lectures frequently (especially in Mexico, Canada, and the United States) about the


progress of the North American Energy Working Group and the Security and


Prosperity Partnership of North America. He is a longtime independent energy


policy analyst with unusually broad expertise in the interdependent North American


energy market. He is familiar with both the technology of all major energy sources


(from nuclear power to renewable sources of energy) and programs in energy


efficiency that have achieved success.


William A. Nitze is an adjunct fellow with the Americas Program at CSIS and


cofounder and current chairman of GridPoint, Inc., a corporation that designs,


produces, and markets intelligent energy from different sources to homes and


businesses. He was the cofounder and president of the Gemstar Group, a nonprofit


corporation headquartered in Washington, D.C., which is dedicated to developing


and implementing market-based solutions to environmental problems. His work in


this area focuses primarily on the border region between the United States and


Mexico. Prior to cofounding GridPoint and Gemstar, from 1994 to 2001, Nitze


served as assistant administrator for international activities at the U.S. Environmental


Protection Agency, where he was the U.S. environmental border coordinator for the


U.S.–Mexican border region and represented the agency’s administrator on the


boards of the Border Environmental Cooperation Commission and the North


American Development Bank. Nitze is president of the Committee for the Republic


and is chairman of the Board of Directors at the European Institute, the HiEnergy


Defense Group, the Galapagos Conservancy, and the Climate Institute. He is also a


member of the Board of Directors of several institutions, including the Aspen


Institute, the Council on Foreign Relations, and the Krasnow Institute at George


Mason University, among others. He holds degrees from Harvard College, Wadham


College, Oxford University, and Harvard University Law School.


Kristin Wedding serves as a research associate for the Mexico Project at CSIS,


where she provides support for analyses of Mexico’s domestic politics as well as


bilateral relations, trade, and investment between the United States and Mexico. She


is also responsible for planning all events sponsored by the Mexico Project. Prior to


joining CSIS, she worked for the Eisenhower Institute, in Washington, D.C.,


providing research support. In 2005, Wedding earned a master’s degree in


international affairs, specializing in political economy, from the American


University’s School of International Service; she received a B.A., magna cum laude,


in international relations and Spanish from Florida State University in Tallahassee,


Florida.


Tanya Primiani is a research associate in the CSIS Americas Program where she


works on the Canada Project, focusing on issues such as Canada-US relations, border


and security and economic partnership. Prior to joining CSIS, she worked for the


United Nations in Turin, Italy as well as for Siemens Management Consulting in


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________15


New York. A native of Montreal, Canada, Tanya holds a law degree from the


University of Montreal and an M.A. from the School of Advanced International


Studies at John Hopkins University in Washington, D.C. She is fluent in French,


Italian and Spanish.


� Objective and Methodology:


The overall goal of this project is to examine the strategic issues North America will


face in the year 2025 in order to enable politicians to create sounder policy related to


labor mobility, energy, the environment, security, competitiveness, and border


infrastructure and logistics. To achieve this objective, CSIS will carry out the North


American Future 2025 project in three phases.


Phase 1. In the first phase CSIS will convene pertinent government officials from


Canada, the United States, and Mexico, along with selected


nongovernment experts experienced in projecting scenarios. Participants


will review existing projections of global and relevant North American


scenarios and establish baseline scenarios for each of the six roundtables


to follow.


Phase 2. The second phase will consist of a series of six one-day roundtable


discussions conducted by the CSIS North America Project and bringing


together a multidisciplinary group of experts from the Canadian, U.S.,


and Mexican governments, the private sector, and academia to examine


each of the six issues that North America will face in 2025: labor


mobility, energy, the environment, security, competitiveness, and border


infrastructure and logisitics.


The objective of this series of sessions will be to examine scenarios


projected for 2025 within each of the six issue areas and, on that basis, to


lay out the steps that can be taken toward forming effective policy aimed


at further integrating North America.


Phase 3. In the third phase the CSIS North America Project will produce a final


report that will present the proceedings of the six roundtable sessions


and describe additional research and analysis on the issues discussed. The


final report will be presented to Canadian, U.S., and Mexican


governments in September 2007.


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________16


� Project Timeline


July 1, 2006 – September 30, 2007


July 1, 2006: Project start date


Planning Phase (July, 2006–January, 2007)


� Meet with U.S., Mexican, and Canadian government officials to identify


government participants for each of the roundtable meetings


� Meet with Mexican and Canadian institutional counterparts on project plan


and statement of work


� Finalize locations and dates of meetings for each module of the North


American Future 2025 project


� Identify participants for roundtable sessions


� Commission authors for each module of the North American Future 2025


project


Meeting Phase (February–April, 2007)


� Wednesday, February 14 – Roundtable 1: Methodology of Global and


North American Projections (in Washington, D.C.)


� Thursday, March 22 – Roundtable 2: Future of North American Security


(in Washington, D.C.)


� Friday, March 23 – Roundtable 3: Future of North American Labor


Mobility (in Washington, D.C.)


� Thursday, April 12 – Roundtable 4: Future of North American Border


Infrastructure & Logistics (in Mexico City)


� Friday, April 13 – Roundtable 5: Future of North American


Competitiveness (in Mexico City)


� Thursday, April 26 – Roundtable 6: Future of North American Energy (in


Calgary)


� Friday, April 27 – Roundtable 7: Future of the North American


Environment (in Calgary)


Report Writing Phase (May 1, 2007–June 30, 2007)


� April 13: Deadline for submission of the preliminary report on the


Methodology of Global and North American Projections


� May 4: Deadline for submission of the preliminary reports on the Future of


North American Energy and the Future of North American Environment


� May 18: Deadline for submission of the preliminary reports on the Future


of North American Security and the Future of North American Labor


Mobility


� June 8: Deadline for submission of the preliminary reports on the Future of


North American Border Infrastructure & Logistics and the Future of North


American Competitiveness


� June 11: Deadline for compilation of the final report: North American


Future 2025


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________17


Report Editing/Review Phase (June 12, 2007–July 17, 2007)


� June 12 – July 1: First edit of the six-part report


� July 2 – July 8: Review of edited report by the U.S., Mexican, and Canadian


governments


� July 9 – July 16: Incorporation of revisions and comments from the


governments into the final report


� July 17: Final draft of English report complete


Report Translation (July 18, 2007 – September 9, 2007)


� July 18 – August 22: Translation of the final report into Spanish and French


� August 23 – August 31: Review of translated reports by the U.S., Mexican,


and Canadian governments


� September 1 – September 9: Final edit of translated reports


Report Publication Phase (September 10 – September 29, 2007)


� Publication of final report


Report Release (September 30, 2007)


� Published report distributed to the governments of Canada, the United


States, and Mexico


September 30, 2007: Project End Date


� Products:


� Seven roundtable sessions


� A final report produced in all three official languages (English, Spanish, and


French)


POLICY SIGNIFICANCE OF THE CENTER FOR STRATEGIC AND


INTERNATIONAL STUDIES


CSIS is extremely well positioned to carry out this project successfully, given its longstanding


programs on Mexico and Canada as well as those related to North American


integration. Since 1985, the CSIS Mexico Project has been a leader among Washington think


tanks in its commitment to sustaining a full-time focus on the study of Mexico. Project


Director Armand Peschard-Sverdrup and Research Associate Kristin Wedding provide the


leadership for the CSIS Mexico Project. The CSIS Canada Project has been active since the


1980s. Americas Program Director Peter DeShazo and Research Associate Tanya Primiani


provide the leadership for the Canada Project.


The particular strengths of both the CSIS Mexico Project and the Canada Project are the


substantive weight and dedication of their in-house analysts, the projects’ reputation for


intelligently addressing issues in an objective and responsible manner, and the project


directors’ extraordinary ability to reach out to the political community in Mexico, Canada,


and the United States. The CSIS Mexico Project played a very active role in the passage of


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________18


the North American Free Trade Agreement through the NAFTA and Beyond Commission,


which was a high-level commission cosponsored in conjunction with the Carter Center at


Emory University in Atlanta, Georgia. More recently, CSIS’s Mexico and Canada Projects


have focused on analyzing the process of deepening North American integration—a


development that is transforming all three nations and establishing the dynamics of a new


continental economy.


As a complement to its full-time staff, CSIS also benefits from the expertise of CSIS adjunct


fellows—highly regarded senior specialists in the field who come from the United States,


Mexico, and Canada. CSIS actively engages these fellows by featuring them at CSIS


conferences and commissioning them to author CSIS publications. These experts lend


further credibility, extend the outreach, and raise the stature of CSIS’s activities and


publications in Mexico and Canada.


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________19


PRELIMINARY BIBLIOGRAPHY


Building a North American Community. Independent Task Force Report, no. 53. New York:


Council on Foreign Relations, 2005.


“Creating a North American Community: Chairmen's Statement.” Independent Task Force


Report. New York: Council on Foreign Relations, March 14, 2004; available


www.cfr.org/pub7912/independent_task_force_report/publications_about.php.


CSIS/Global Strategy Institute’s own long-range forecasting through its Seven Revolutions


and Seven Futures projects.


Doran, Charles F., and Alvin Paul Drischler, eds. A New North America: Cooperation and


Enhanced Interdependence. Westport, Conn.: Praeger Publishers, 1996.


Fry, Earl H. “North American Integration: Policy Options.” CSIS Policy Papers on the


Americas, no. 14, Study 8. Washington, D.C.: Center for Strategic and International


Studies Press, July 2003; available at www.csis.org/americas/pubs/pp/pp0307fry.pdf.


Government of Canada, Department of Foreign Affairs and International Trade. A Role of


Pride and Influence in the World: Diplomacy. Ottawa: Her Majesty the Queen in Right of


Canada, 2005.


Government of Canada, Department of Foreign Affairs and International Trade. A Role of


Pride and Influence in the World: Overview. Ottawa: Her Majesty the Queen in Right of


Canada, 2005.


Government of the United Kingom, Ministry of Defence. Strategic Trends: The Social


Dimension. London: Joint Doctrine and Concepts Centre, March 2003.


Inglehart, Ronald F., Neil Nevitte, and Miguel Basañez. The North American Trajectory: Cultural,


Economic and Political Ties among the United States, Canada, and Mexico. Hawthorne, N.Y.:


Aldine de Gruyter, 1996. (pp.1–26)


Jackson, Robert J., Gregory S. Mahler, Holly Teeters-Reynolds, and Carl C. Hodge. North


American Politics: Canada, USA, and Mexico in a Comparative Perspective. Toronto: Pearson


Prentice Hall, 2004.


National Intelligence Council. Mapping the Global Future: Report of the National Intelligence


Council’s 2020 Project. Honolulu: University Press of the Pacific, January 2005.


Pastor, Robert A. Toward a North American Community: Lessons from the Old World for the New.


Washington D.C.: Institute for International Economics, 2001.


Robinson, James. “NAFTA and Sovereignty.” In NAFTA’s Impact on North America: The First


Decade, edited by Sidney Weintraub. Significant Issues Series 26, no. 5. Washington, D.C.:


Center for Strategic and International Studies Press, 2004. (pp. 341–369).


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________20


Tellez, Antonio Lara, and Francisco Hernandez Aguilar. “NAFTA and New Paradigms.”


Annals of the American Academy of Political and Social Science, vol. 550 (Philadelphia: March


1997).


Wilson, Dominic, and Roopa Purushothaman. “Dreaming with the BRICs: The Path to


2050.” New York: Goldman Sachs Global Economics Paper, no. 99, October 2003.


II. FUTURE OF NORTH AMERICAN LABOR MOBILITY


Benusán, Graciela. “Labor Relations and Trade Union Convergence in North America.” In


NAFTA’s Impact on North America: The First Decade, edited by Sidney Weintraub.


Significant Issues Series 26, no. 5. Washington D.C.: Center for Strategic and


International Studies Press, 2004. (pp. 123–155).


Eberstadt, Nicholas. “Four Surprises in Global Demography.” Watch on the West (Foreign


Policy Research Institute) 5, no. 5 (July 2004).


Harris, Richard G. “Labor Mobility and the Global Competition for Skills: Dilemmas and


Options.” Working Paper, no. 2004 D-02. Ottawa: Government of Canada, 2004.


Harris, Richard G. and Nicolas Schmitt. “The Consequences of Increased Labour Mobility


within an Integrating North America,” in North American Linkages, ed. Richard


Harris. Calgary: University of Calgary Press, 2002.


North American Commission for Labor Cooperation. Labor Relations Law in North America.


Washington, D.C.: North American Commission for Labor Cooperation, 2000.


North American Commission for Labor Cooperation. North American Labor Markets: A


Graphical Portrait. Washington, D.C.: North American Commission for Labor


Cooperation, 2004.


North American Commission for Labor Cooperation. North American Labor Markets: Main


Changes since NAFTA. Washington, D.C.: North American Commission for Labor


Cooperation, 2003.


Population Projections for Canada, Provinces and Territories, with Detailed Electronic Tables. CD-ROM.


January 31, 2006.


Projected Population by Age Group According to Three Projection Scenarios for 2006,


2011, 2016, 2021, 2026 and 2031, at July 1; available at


www.statcan.ca/english/clf/cs.html?charset=iso-8859-


1&url=http%3A//www40.statcan.ca/l01/cst01/demo08c.htm&qt=projected+populati


on+by+age+group&col=alle&n=1&la=en.


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________21


Richards, John. “A Tangled Tale: Unions in Canada and the United States.” In Canada and the


United States: Differences that Count, edited by David M. Thomas. Toronto: Broadview


Press, 1993.


Robertson, Raymond. “Did NAFTA Increase Labor Market Integration between the United


States and Mexico?” Unpublished Working Paper. St. Paul, Minn., Macalester College,


Department of Economics.


Schwanen, Daniel. “Putting the Brain Drain in Context: Canada and the Global Competition


for Scientists and Engineers.” C.D. Howe Commentary, no. 140 (April 2000).


U.S. Central Intelligence Agency. “Long-Term Global Demographic Trends: Reshaping the


Geopolitical Landscape.” Washington, D.C., July 2001.


Venzor, Alberto Ortega, Miguel Barrio González, Miguel Flores Bernés, and José Luis Paz


Vega, eds. Hacia la Profundización de la Integración Económica de México. Mexico City:


IBERGOP, México, A.C., 2005.


Weintraub, Sidney. “Incomes and Productivity in the Auto Industry in North America.” In


The North American Auto Industry under NAFTA, edited by Sidney Weintraub and


Christopher Sands. Significant Issues Series 20, no. 5. Washington, D.C.: Center for


Strategic and International Studies Press, 1998.


Weintraub, Sidney. “Migration.” In A Marriage of Convenience: Relations Between Mexico and the


United States. London and New York, Oxford University Press, 1990. (pp. 179–195).


Wolf, Edward N. “Per Capita Income and Relative Productivity in Canada, Mexico, and the


United States, 1950–1994.” In Incomes and Productivity in North America: Papers from the 1997


Seminar. Mexico City and Washington, D.C.: Bernan Press and the North American


Commission for Labor Cooperation, 1997.


World Bank. “Labor Mobility and the WTO: Liberalizing Temporary Movement.” World


Economic Prospects. Washington, D.C.: The World Bank, 2004.


III. Future of North American Energy


Council of the Americas, Energy Action Group. Energy in the Americas: Building a Lasting


Partnership for Security and Prosperity. New York City: Energy Action Group, October


2005.


Dukert, Joseph M. “North American Energy: At Long Last, One Continent.” William E.


Simon Chair in Political Economy, Occasional Contributions, no. 2 Washington,


D.C.: Center for Strategic and International Studies, October 2005.


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________22


ExxonMobil Corporation. “The Outlook for Energy: A View to 2030.” Irving, Texas, 2005;


available at:


www.exxonmobil.com/Corporate/Citizenship/Imports/EnergyOutlook05/index.html.


Government of Canada, National Energy Board. “Canada’s Energy Future: Scenarios for


Supply and Demand to 2025.” Calgary: National Energy Board, July 1, 2003.


Hearn, Tim. “Energy Challenge.” Imperial Oil Review 88, no. 451 (November 2004): 2–3.


Natural Resources, Canada. North American Natural Gas Vision. North American Energy


Working Group on Natural Gas Trade and Interconnections, January 2005.


Sandia National Laboratories, “Global Energy Futures Model” and “Electricity Generation


Cost Simulation Model.” Unpublished.


U.S. Department of Energy, Energy Information Administration. “World Energy and


Economic Outlook.” International Energy Outlook, 2005. Washington, D.C.: IEO, 2005.


(pp. 7–16)


U.S. Department of Energy, Office of Energy Assurance. North American Energy Assurance


Strategy. Washington, D.C:. U.S. Department of Energy, June 2002.


IV. Future of the North American Environment


Alfonson, A., F. Dallmeier, E. Granek, and P. Raven. Biodiversity: Connecting with the Tapestry of


Life. Washington DC: Smithsonian Institution/Monitoring and Assessment of


Biodiversity Program and President’s Committee of Advisors on Science and


Technology, 2001.


Bacon, Peter R. “Chapter One: Wetlands and Biodiversity.” In Wetlands, Biodiversity and the


Rasmar Convention: The Role of the Convention on Wetlands in the Conservation and Wise Use


of Biodiversity, edited by A.J. Hails. Gland, Switzerland: Rasmar Convention Bureau,


1997; available at: http://www.rasmar.org/lib_bio_1.htm.


Bruce, James P., Ian Burton, and I.C. Mark Egener. Disaster Mitigation and Preparedness in a


Changing Climate: A Synthesis Paper Prepared for Emergency Preparedness Canada, Environment


Canada, and the Insurance Bureau of Canada. Ottawa: Minister of Public Works and


Government Services, 1999. Available at http://www.epcpcc.


gc.ca/research/down/DisMit_e.pdf.


“Canada’s Emissions Outlook: An Update.” National Climate Change Process Analysis and


Modeling Group, Natural Resources Canada, 1999; available at:


http://www.nrcan.gc.ca/css/imb/hqlib/200144e.htm.


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________23


“Clean Air.” Environment Canada: The Green Lane, 2000. Available at


http://www.ec.gc.ca/air/introduction_e.cfm.


Cox, Kenneth W., and Gilberto Cintrón. “Chapter Seven: The North American Region, An


Overview of North American Wetlands.” In Wetlands, Biodiversity and the Rasmar


Convention: The Role of the Convention on Wetlands in the Conservation and Wise Use of


Biodiversity, edited by A.J. Hails. Gland, Switzerland: Rasmar Convention Bureau,


1997; available at: http://www.rasmar.org/lib_bio_1.htm.


“Emissions of Greenhouse Gases in the United States 2000.” Energy Information


Administration, Office of Integrated Analysis and Forecasting. Washington, D.C.: US


Department of Energy, 2001.


“Global Climate Chance Briefing Book.” Washington, D.C.: Congressional Research


Service, 2000. Available at http://www.cnie.org/NLE/CRS


Reports/BriefingBooks/Climate.


Government of Canada, Commission for Environmental Cooperation of North America.


Booming Economies, Silencing Economies, and the Paths to Our Future: Background Note by the


Commission for Environmental Cooperation on Critical and Emerging Environmental Trends.


Montreal: Her Majesty the Queen in Right of Canada, 2000; available at:


http://www.cec.org/pubs_docs/documents/index.cfm?varland=english&ID=66.


Government of Canada, Commission for Environmental Cooperation of North America.


Ecological Regions of North America: Toward a Common Perspective. Montreal: CEC, 1997.


Government of Canada, Commission for Environmental Cooperation of North America.


North American Biodiversity Information Network: Project Summary. Montreal: CEC, 2000;


available at:


http://cec.org/programs_projects/conserv_biodiv/improve_nap/index.cfm?varlan


=english.


Government of Canada, Commission for Environmental Cooperation of North America.


North America’s Most Ecologically Important and Threatened Regions. Montreal: CEC, 2001;


available at:


http://cec.org/programs_projects/conserv_biodiv/priority_regions/index.cfm?varl


an=english.


Government of Canada, Commission for Environmental Cooperation of North America.


Pollutants and Health. Montreal: CEC, 2001.


Government of Canada, Environment Canada. Canada and Freshwater: Monograph No. 6.


Ottawa: EC, Minister of Public Works and Government Services Canada, 1998.


Government of Canada, Environment Canada. The North American Waterfowl Management Plan:


Background Information. Ottawa: EC, 1998; available at:


http://www.qc.ec.gc.ca/faune/sauvagine/html/nawmp.html.


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________24


Government of Canada, Natural Resources Canada. Climate Change 2000 Backgrounder:


Actions to Date on Climate Change. Ottawa: NRC, 2000; available at:


http://www.nrcan.gc.ca/communications/cc2000/html/actions_to_date.html.


“Latest Findings on National Air Quality: 2000 Status and Trends.” Washington, D.C.: US


Environmental Protection Agency, Office of Air Quality Planning and Standards, 2001.


Nitze, William A. Meeting the Water Needs of the Border Region: A Growing Challenge for the United


States and Mexico. Policy Papers on the Americas, vol. 13, Study 1. Washington, D.C.:


Center for Strategic and International Studies Press, April 2002.


“North America’s Environment: A Thirty-Year State of the Environment and Policy


Retrospective.” Washington D.C.: United Nations Environment Programme, 2003.


“Our Built and Natural Environment: A Technical Review of the Interactions between


Land Use, Transportation, and Environmental Quality.” Washington, D.C.: US


Environmental Protection Agency, Development Community and Environment


Division, 2001. Available at: http://www.smartgrowth.org/library/built.html.


US Environmental Protection Agency, Global Programs Division. Ozone Protection


Regulations. Washington, D.C.: US Environmental Protection Agency, Global Programs


Division, 2000; available at: http://www.epa.gov/docs/ozone/title6/usregs.html.


U.S.-Mexico Transboundary Water Management: The Case of the Rio Grande/Rio Bravo: A Report of


the U.S.-Mexico Binational Council. Washington, D.C. and Mexico City: Center for Strategic


and International Studies Press and Instituto Tecnológico de México, January 2003.


V. Future of North American Security


Andreas, Peter. “A Tale of Two Borders: The U.S.-Canada and U.S.-Mexico Lines after 9-


11.” In The Rebordering of North America, edited by Peter Andreas and Thomas J.


Biersteker. New York: Routledge, 2003. (pp. 1–23).


Bailey, John. “Security Imperatives of North American Integration: Back to a Future of


Hubs and Spokes.” In NAFTA’s Impact on North America: The First Decade, edited by


Sidney Weintraub. Significant Issues Series 26, no. 5. Washington, D.C.: Center for


Strategic and International Studies Press, 2004. (pp. 235–260)


Benítez-Manaut, Raúl. Mexico and the New Challenges of Hemispheric Security. Washington, D.C.:


Woodrow Wilson International Center for Scholars, 2004.


Government of Canada, Department of National Defence. A Role of Pride and Influence in the


World: Defence. Ottawa: Her Majesty the Queen in Right of Canada, 2005.


Johnston, Peter, and Michael Roi. Future Security Environment, 2025. Ottawa: Défense


Nationale, May 3, 2004.


Center for Strategic & International Studies (CSIS) North American Future 2025 Project


____________________________________________________________________25


U.S.-Mexico Border Security and the Evolving Security Relationship, Recommendations for Policymakers:


A Report of the U.S.-Mexico Binational Council. Washington, D.C., and Mexico City: Center


for Strategic and International Studies Press and Instituto Tecnológico de México, 2004.


VI. Future of North American Competitiveness


Bonsor, Norman. “Fixing the Potholes in North American Transportation Systems.” Choices


(Institute for Research on Public Policy) 10, no. 8 (August 2004): 1–22.


Boyer, Kenneth D. “American Trucking, NAFTA, and the Cost of Distance.” Annals of the


American Academy of Political and Social Science 553 (September 1997): 55–65.


Council of the Americas. A Compact for North American Competitiveness. New York: U.S.


Council of the Mexico-U.S. Business Committee, April 2005.


Government of Canada, Department of Foreign Affairs and International Trade. A Role of


Pride and Influence in the World: Commerce. Ottawa: Her Majesty the Queen in Right of


Canada, 2005.


Government of Canada, International Development Agency. A Role of Pride and Influence in the


World: Development. Gatineau: Her Majesty the Queen in Right of Canada, 2005.


Jackson, Richard. Building Human Capital in an Aging Mexico: A Report of the U.S.-Mexico


Binational Council. Washington, D.C., and Mexico City: Center for Strategic and


International Studies Press and Instituto Tecnológico de México, 2005.


Lewis, James. “National Policies to Strengthen Innovation and Economic Growth in


Mexico.” Washington, D.C.: Center for Strategic and International Studies Press,


forthcoming 2006.


National Research Council, Canada. Looking Forward: S&T for the 21st Century. Ottawa:


National Research Council, August 2005.


Ornelas, Carlos. “NAFTA and Mexican Higher Education.” In NAFTA’s Impact on North


America: The First Decade, edited by Sidney Weintraub. Significant Issues Series 26, no. 5.


Washington, D.C.: Center for Strategic and International Studies Press, 2004. (pp. 285–


306)


Seagal, Adam. “Is America Losing Its Edge? Innovation in a Globalized World.” Foreign


Affairs 83, no. 6 (November–December 2004).


Wulf, William. “Observations on S&T Trends and Their Potential Impact on Our Future.”


Paper submitted to CSIS in support of the National Intelligence Council 2020 Study.


Washington, D.C., Summer 2002.


