
 
 
OECD Territorial Reviews 
The Mesoamerican Region: Southeastern Mexico and Central America 
Summary in English 

 
The Mesoamerican countries’ shared economic potential includes a strategic 

geographic location… Mesoamerica has a variety of rich but often under-utilised resources 
that contrast with the poor overall economic conditions of the region. First, linking the 
continents of North and South America and serving as an intermediate location between 
Asia and Europe, the MAR’s geo-political position is one of its greatest assets. 
Mesoamerica has the potential to become an effective link between large markets and serve 
as a crucial logistical base for the transport of both cargo and passengers. Currently, the 
United States remains the number one destination of the region’s exports (40.15% in 2003), 
followed by the region itself (28.75%) and then the OECD countries, excluding the USA 
and Mexico (16.47%). However, weak infrastructure and logistical services continue to 
hamper the region’s growth and competitiveness. 

The combination of Mesoamerica’s close proximity with many of its major trading 
partners (or relatively easy access to its more distant partners) and efficient connections 
between producers and ports could translate into large competitiveness gains. But to further 
improve the region’s connectivity, access to markets and its business and trade climate, 
improvements are needed in energy infrastructure, transport infrastructure and other 
elements of the overall logistics sector. To help turn the MAR’s strategic location into a 
competitive advantage, efforts are under way to strengthen the links between the southeast 
region of Mexico and Central America, including projects to expand the MAR’s logistical 
corridors and to integrate the region’s electricity markets. 

… economic opportunities linked to rich natural 
and cultural resources… 

Second, Mesoamerica’s rich natural and cultural environment can become a key factor 
in the region’s economic development and offer the opportunity to orientate the tourism and 
agricultural sectors towards high value-added markets. There are four major characteristics, 
many of which are closely intertwined, that together help make the MAR an attractive 
tourist destination: natural resources, archaeological sites, colonial cities and cultural 
heritage. Focusing the tourism sector around Mesoamerica’s commonalities creates a larger 
tourist attraction base. One of the key challenges for the sector will be finding ways to 
strengthen the links between the region’s large beach resort areas and the smaller eco- and 
cultural tourism niche markets, both within the same country and across borders. 

 OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 1 


As for the agricultural sector, the MAR possesses vast resources and ability to produce 
year round. However, growth in the sector remains modest due to its limited diversification, 
concentration in low-value added production and high vulnerability to commodity price 
shocks. To allow Mesoamerica to capitalise on its rich heritage and wealth of natural 
resources for years to come, the issues of environmental deterioration and resource 
protection need to be addressed. Many of the region’s natural resources currently tend to be 
utilised as extremely low level inputs in production processes or simply as refuges for 
garbage and waste, which lead to negative externalities for society and lost opportunities. 
Better linking the environment to competitiveness strategies will not necessarily cure all of 
the region’s environmental problems but it could help to increase the stock, quality and 
economic importance of Mesoamerica’s natural resources. 

… and light manufacturing industries. 

Third, the apparel and light manufacturing industries have opportunities for future gains 
in productivity and competitiveness. Despite facing growing competition from China, the 
apparel industry can still count on its privileged location and logistical advantages for 
exporting to the USA. To overcome the new competitive challenges, the industry is looking 
to diversify its production processes through the adoption of innovative techniques, such as 
“full package” production. Other light manufacturing industries, including consumer 
electronics and software, are also emerging throughout the region. Capacity building 
policies geared towards developing the software industry have been successfully introduced 
in El Salvador and Guatemala, Honduras has various electronics maquilas and important 
advances have been made by Costa Rica in attracting and developing software and 
electronic components industries (such as INTEL). To successfully attract to the region 
firms from these industrial sectors, further advances are needed to ensure that the overall 
business environment and the quality of the labour supply meets the firms’ labour demands. 
Capacity building, labour training and cluster policies will thus play an important role in 
promoting these new industries. 

Despite its many exploitable resources, the MAR 
economy is characterised by overall modest 
growth rates and stark disparities between 
countries… 

In the midst of fluctuating but positive overall growth rates for all countries in the 
region, distinct above average (Belize, Costa Rica and Panama), average (El Salvador, 
Guatemala and SE Mexico) and below average (Honduras and Nicaragua) performers 
emerge based on GDP per capita (Purchasing Power Parity or PPP) figures. The average 
GDP per capita (PPP) of the MAR in 2003 was USD 5 454, but the range from the highest 
to the lowest country ran from USD 9 605 in Costa Rica to USD 2 665 in Honduras. The 
average growth rates from 2000 to 2003 of the high-end (2.05%), mid-range (0.9%) and the 
low-end (0.8%) groups show that the high-end producers are growing faster and extending 
their gap over the other groups. 

In terms of meeting the Millennium Development Goals (MDG) for poverty reduction 
and universal primary education, those same countries with average and below average 
GDP per capita are the ones facing the highest extreme poverty rates and poor education 
performance. Despite Belize, Costa Rica, Mexico and Panama being further along towards 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 2 


reaching the MDGs, the region as a whole still lags behind the developed countries (MAR’s 
average HDI is 0.734 compared to the OECD average of 0.910). 

… between regions within the countries… 

Mesoamerica’s rural-urban dualism is a prime example of the disparities that exist 
between regions within the countries. According to 2002 figures from the Economic 
Commission for Latin America and the Caribbean (ECLAC), 58.6% of the rural inhabitants 
lived in poverty and 36.6% lived in extreme poverty, compared to 40.3% and 17.3% in the 
respective urban categories. Rural-urban disparities are not only found in poverty levels but 
also reflected in overall living conditions and access to labour opportunities. Rural areas are 
also home to the vast majority of the MAR’s indigenous populations which often belong to 
the poorest, most vulnerable and marginalised segments of the society in Mesoamerican 
countries. 

The poorer economic conditions in many rural areas compared to urban explain in part 
the rising urbanisation trend in Mesoamerica. The 2005 population figures indicate that the 
MAR’s urban population is 52.4%, and 53.7% of the economically active population is 
located in urban areas compared to 46.3% in rural areas. Urbanisation in the MAR is not 
typically marked by modernisation and development but instead it has been linked with a 
very unequal distribution of population and services. The internal migration to cities is 
more the result of a lack of income, services and opportunities in the rural areas than a 
sufficient offer of employment and improved living conditions in the cities. Most 
metropolitan areas lack the infrastructure and services to handle the population influx and 
this increases social vulnerabilities and the deterioration of living standards. 

… and in terms of individual income 
distribution. 

Mesoamerica’s per capita household income distribution by deciles is indicative of the 
region’s high inequality. Income poverty is an issue affecting large segments of the 
population, leaving them unable to meet their basic consumption needs. In Mesoamerica, a 
very high proportion of income accrues to the wealthiest segments of the population relative 
to the poorest. Whereas the richest decile of the people earned 41.9% of the total income in 
2000, the poorest decile earned only 0.9%. By contrast, in developed countries the top 
decile received 29.1% of total income, compared to 2.5% for the bottom decile. Worker 
remittances represent a growing and important income source for the MAR countries, 
especially considering the region’s lagging economic growth and insufficient creation of 
formal sector jobs. The remittances can aid in regional development, but since they are 
spent primarily on private consumption, they can also create negative macroeconomic 
impacts, such as inflation and real exchange rate appreciation. 

Economic and social disparities highlight the 
magnitude of the MAR’s challenges in terms of 
improving education levels… 

Education and access to knowledge are key determinants of poverty levels, yet despite 
efforts to reform the system Mesoamerica still faces significant challenges in providing 
effective and sufficient education services. In 2002, only 59.34% of the 15-64 aged 
population, on average, had completed primary education. The relationship between low 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 3 


education levels and high poverty levels creates a vicious circle since better education is an 
important tool to move out of poverty but in impoverished areas the access to education is 
often limited. In Guatemala and Nicaragua, only three out of every five youth aged seven to 
fifteen in the bottom 20% income bracket attend school, and in El Salvador and Honduras 
the proportion is three out of every four. Costa Rica and Panama, the countries with the 
region’s lowest poverty rates, performed the best with rates surpassing four out of every 
five. 

The other half of the poverty-education relationship is exemplified by the decrease of 
poverty incidence as the years of education increase. Poverty incidence exceeds 60% for the 
population with zero or one year of formal schooling. In contrast, for those that complete 
primary education (six years) the incidence is below 40% and for those that completed 
secondary education (eleven to twelve years) the incidence is slightly over 10%. 

 … and coping with the persistence of the large 
informal economy. 

Gaps in GDP, income and overall human development are not closing in part because of 
the weaknesses in the labour market. Costa Rica, Belize and Panama, which are 
consistently the region’s leading economies, are the only countries where the formal sector 
is larger than the informal sector. Labour income is the main factor in determining family 
income in Mesoamerica, yet the labour market is filled with low productivity, low wage and 
unstable jobs that often do not cover health and insurance benefits. Since the majority of 
new jobs are created in the informal sector, the productivity and income gains for the region 
are limited (the average monthly labour income for an informal sector worker in 2000 was 
USD 171 compared to USD 374 for a formal sector worker). 

Thus, to help reduce the MAR’s poverty and inequality, it is not just that more jobs 
need to be created, but that more formal sector and productive jobs need to be created. 
Measures that could help increase the productivity and human capital of the informal and 
low productivity sectors include capacity building programmes and improving credit 
access. To further reduce informal activity and facilitate the transition of informal 
businesses into the formal sector, there is a greater need for support for micro businesses 
and legal framework reforms. 

How could Mesoamerica better exploit its 
economic potential and improve both 
competitiveness and social cohesion? Regional 
integration sets the stage for competitive 
policies. 

MAR countries are focusing on improving their competitiveness but their policies could 
be more strategic to target those factors with the greatest impact on competitiveness overall 
and for promising sectors in particular. Integration within the region and with external 
partners serves to enlarge the market size and attractiveness of the region for both local and 
foreign investors. It also serves to facilitate the movement of labour and capital to more 
optimal intra-regional levels. There already exists notable movements of goods (28.75% 
excluding Mexico), labour and capital within the region. DR-CAFTA, the foreign trade 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 4 


agreement between the CA-51 countries, the Dominican Republic and the USA, will 
facilitate deeper integration through the required measures that should improve the 
predictability of the investment climate by “locking-in” a number of macroeconomic 
policies. The challenge for the governments of the region lies in the complementary 
measures that will have to be adopted to optimise benefits of this trade agreement. 

Measures to improve the business climate could 
be complemented by measures to support 
growth sectors and cluster development at the 
regional (MAR), national and local levels. 

Policy makers in the region, as elsewhere, increasingly emphasise strategies to promote 
competitiveness. Overall, despite successes with macroeconomic stabilisation, structural 
reforms and better investment legislation, MAR countries score poorly on international 
evaluations of competitiveness. Research suggests that, although each country context has 
its particularities, competitive strategies face similar challenges. Both business environment 
and cluster/growth sector support policies can be implemented on supranational, national or 
local levels, or a combination of the above, depending on the nature of the policy and the 
specific context. Improving competitiveness involves, on the one hand, up-grading 
capacities in areas that have a general impact on productivity. And, on the other, it involves 
seising opportunities in more specific sectors where the region has some comparative 
advantage. With respect to the more general factors, three stand out: 1) human capital 
development, 2) technology upgrades and quality standards and 3) better regional linkages 
and co-ordinated supply of basic and higher order services. 

Regional programmes to improve human capital 
development are a priority. 

The most significant general constraint is that of limited human capital. Sustained 
productivity growth depends on human capital investment. Over the last decade, the 
countries of the region have instituted ambitious reforms to improve the quality of their 
education systems. Public spending on education, as a share of both GDP and government 
spending, has increased. Despite greater investment and commitment to reform, the 
education systems in the region face daunting challenges (high drop-out rates, poor school 
infrastructure, etc.) with very limited resources. Although the overall situation remains poor 
by international standards, several regional success stories such as EDUCO in El Salvador, 
PRONADE in Guatemala and a number of programmes in Mexico (e.g., PIARE or 
PAREIB), suggest that innovative solutions and systemic reforms can increase educational 
system access, equity and local autonomy. 

For higher education, opportunities to increase quality and supply would involve greater 
harmonisation of diplomas to facilitate labour mobility and resource pooling, accreditation 
mechanisms to help monitor quality and other regulations to facilitate multi-country 
consortia. MAR countries have also made some progress in combining education and 
vocational training with the needs of firms, but greater progress is needed to transition from 
a public to private centred model. Given that fewer than 20% of skilled workers in surveyed 

                                                      
1 The CA-5 is formed by Costa Rica, El Salvador, Guatemala, Honduras and Nicaragua. 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 5 


firms had training in 2002, public policy could provide greater incentives for firms to invest 
in human capital. 

Improved quality standards and technological 
upgrades will help increase productivity and 
access to new markets for the region’s firms. 

The countries in the region have had limited success in helping local businesses to 
compete in global markets. This is partly because of limited human capital, partly because 
of inadequate integration into key markets, but also because of the relative “isolation” of 
both small and large firms in the region from international production chains. In addition, 
MAR countries tend to have weak innovation systems with insufficient links between 
universities, public research and private sector research. Costa Rica is one of the exceptions 
where the public university has played an important role in key clusters like software and 
food technology. 

Strategies for technology upgrading should take into account the type of upgrade 
relative to the nature of the firm’s position in the value chain and its relationship to other 
actors in the chain. FDI policies have so far produced few linkages between foreign firms 
and local suppliers, even though FDI is generally considered to be a key source of 
upgrading. To reach the large number of disparate firms throughout the MAR who need to 
improve quality standards, there are alternative upgrade methods such as learning by 
monitoring. There is great scope for public policy in this area. Government research 
institutions and universities could play a stronger role in linking firms to the information 
and methods for the upgrades required to expand into new markets opened through intra-
regional or extra-regional trade integration. This requires support for co-ordination among 
firms as well as the use of capacity building agents who can reach entrepreneurs and 
producers at the local level. This issue should be closely related to the training aspect of 
human capital development. 

Regional networks between cities could foster 
the co-ordinated and specialised supply of 
services. 

The region has urbanised significantly. At the same time, the region’s cities remain 
relatively small and tend to provide the same kinds of services, both within and between 
countries. In the framework of an “open” mesoregional economy, MAR’s urban areas will 
face increased competition from much larger metropolitan hubs which count on strong 
agglomeration economies. In this context, there is some potential to develop a more 
strategic approach to the issue of the respective roles of the cities by means of networking 
or other mechanisms to structure the complementarities among urban areas. Both citizens 
and enterprises would gain better access to higher order and more specialised services than 
are currently available. There are international examples of such co-ordination that could 
prove useful for the MAR. 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 6 


Policies to support industries with significant 
potential could address specific barriers as well 
as develop cluster linkages. 

Macroeconomic stabilisation and structural reform programmes can be effectively 
complemented by strategies that target specific sectors, whether located in regional clusters 
or more diffuse specialisations. The four sectors discussed below – which are far from 
being the only such options – have significant growth and employment-generation 
potential, given the regional endowments. Strategies to overcome “horizontal” 
impediments, such as low human capital and poor standardisation and technology, along 
with business environment reform, will have a strong influence on each sector. At the same 
time, in parallel with more general policy actions, investment in targeted measures for these 
sectors in a cluster framework could produce good returns. 

First, although MAR countries should not rely 
exclusively on tourism, this sector can become 
one of the principal drivers of future 
development. 

Tourism has a significant potential to employ the abundant unskilled and semi-skilled 
workforce and even reach poor communities in rural areas. It can also represent a stable 
source of export earnings. The principal barriers to tourism development include: high 
intra-regional transportation costs, poor tourism-specific infrastructure, insecurity, weak 
tourism promotion, weak protection of natural resources and a lack of regional co-
ordination. Nonetheless, the success of the Tikal cultural tourism, ecotourism in Costa Rica 
and even the mass tourism of beach resorts such as Cancun demonstrate that the region’s 
assets can be harnessed effectively. 

Overall, however, the tourism industry in each country does not appear to be reaching 
its full potential. Initiatives such as the Ruta Maya or the Ruta del Café show the potential 
benefits of going beyond purely national strategies towards the identification and promotion 
of cross-country resources. A significant initiative to improve the performance of the region 
as a tourism destination is currently being developed by the Technical Secretariat of the 
Central American Tourism Council (STCCT), which launched, in collaboration with the 
national governments, the Central American Tourism Promotion Agency (CATA) to 
promote Central America as a multiple destination by means of a regional “brand name”. 

Second, diversifying agro-industry to move from 
regional production to world exports. 

MAR countries could increase agro-industry exports with upgrades to standards and 
technology, while also better serving neglected rural areas. The agro-industry has great 
potential in Mesoamerica to expand beyond regional production to world export and to 
diversify and upgrade to higher quality products. Drivers of this potential include: long 
experience in agricultural production and processing, limited requirements for technology 
or economies of scale, abundant natural resources to help integrate agricultural production 
and processing, and a favourable climate that allows for year-round exports. Despite 
generally low labour and land productivity, unequal land distribution and weak food quality 
standards, several local food processing success stories in the region, such as Alimentos 
Kern de Guatemala, the Guatemalan Mahler (Maldonado Hermanos) Company or Dos 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 7 


Pinos in Costa Rica, illustrate the potential for initially local firms to expand into 
international markets. The potential positive benefits of agro-industrial development 
include tighter vertical integration of small and medium-sized producers with consequent 
improvements in product quality. Many of the issues relating to standards and technology 
could be addressed through the several agricultural institutions that already exist in the 
region, such as the Tropical Agricultural Research and Higher Education Center (CATIE), 
the Inter-American Institute for Cooperation on Agriculture (IICA), the Central American 
Livestock School (ECAG) and the Pan-American Agricultural School. 

Third, light manufacturing industries in the 
MAR will face increased competition from 
overseas as a result of integration and will need 
to move to higher value-added production. 

The apparel industry has emerged as the leading industry in the region, both in terms of 
employment and export earnings, but it is now undergoing a phase of restructuring. 
Adjustment will inevitably have costs and require measures to help vulnerable households. 
At the same time, it can be an opportunity to rationalise production and increase 
productivity. The long-term sustainability of the industry will therefore largely depend on 
the ability to gain access to quality fabric in a timely and cost-effective manner, to move 
towards higher value-added products and to upgrade from mere assembly to original 
equipment manufacturing or full package production. The experience of industrial 
upgrading of Mexican producers can be a useful reference. 

The assembly industry also has clear potential that remains undeveloped. Unlike 
northern and central Mexico, the MAR outside of Costa Rica has not yet managed to 
diversify its industrial base in areas such as household appliances, consumer electronics, 
software or automotive parts. Geographical closeness to large markets (USA, Mexico), 
abundance of a semi-skilled labour force and imminent preferential trade agreements all 
make industrial assembly a potentially viable sector. However, there are neither local 
suppliers nor previous experience that can be transferred from other industrial sectors. The 
success of some Mexican states in attracting large FDI in electronics and upgrading the skill 
and technological content of production could provide key lessons. 

Finally, the privileged geographical location of 
the region would support further development of 
logistics industries. 

There are a number of examples of coastal regions that have built strong sectoral 
strengths around transhipment, grouping increasingly advanced logistical services and 
processes around transport hubs. The MAR’s unique position offers great opportunities for 
the development of a logistical sector taking advantage of both north-south trade and trade 
between Asia and Europe. Panama and its activities around the channel provide an example 
of potentials that could be further developed across the region. However, there are some 
significant policy challenges to be addressed. These relate to the quality of the MAR’s 
transport infrastructure and inter-modal systems, the limited size of ports, duplication 
between adjacent ports and the transaction costs related to customs regimes and difficult 
border crossings. Overcoming these hurdles will require greater coordination and 
harmonisation at the MAR level as well as large investments and changes to regulatory 
frameworks. 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 8 


Within these four sectors, cluster initiatives 
should not be limited to large firms but should 
also focus on micro-enterprises and SMEs. 

Initial competitiveness and cluster efforts have begun primarily at the national level 
with the largest business owners and a focus on broad industries for export promotion and 
FDI. This is typical for countries at the same stage of economic development as MAR 
countries. The next step for the MAR is to complement these macro level initiatives with 
stronger support for firms of all sizes in key sectors. This also involves a greater focus on 
more local processes for cluster audits that are more targeted than simply broad industry 
categories. The MAR can draw on a number of policy measures specifically targeted on 
cluster support, such as providing common resources for groups of inter-related firms or 
encouraging linkages between and amongst firms and research providers. These services 
can be provided by a variety of different actors, government, quasi-government or private 
depending on their respective comparative advantages. While SMEs and small producers 
would benefit from cluster policies, it requires a greater level of outreach and co-ordination 
that is difficult to achieve using typical national level policies and is perhaps best performed 
at the local level. 

Competitiveness and poverty reduction can be 
mutually reinforcing to create a virtuous circle, 
but this will require an alignment of two 
strategies developed on separate tracks. 

Competitiveness and poverty alleviation can be mutually reinforcing, thereby creating a 
virtuous circle in areas such as human development, social dialogue and the business 
climate. Overall country competitiveness and productivity could also be supported by 
policies to help transition businesses from the informal to formal economy. For this reason, 
the multi-lateral agencies have been working to better combine overall economic 
development and PRS initiatives. Important opportunities for synergies between these two 
objectives in the MAR region include active linkages between local producers and 
entrepreneurs and larger national and international suppliers and the ability to capture 
locally those parts of the supply chain that have greater added value. Measures to upgrade 
productivity need to address the market failures that prevent the poor from engaging in 
more productive activities.  

Human capital development (basic education, literacy, etc.) and technical assistance 
with production and microfinance for small-scale producers and entrepreneurs are key 
elements of more inclusive development approaches. The use of capacity building agents 
such as NGOs and local governments is important here. Some positive examples of 
linkages between groupings of small producers and large firms outside the region include 
Starbucks and Conservation International with small coffee producers in southern Mexico, 
dairy producers in Nueva Guinea with Parmalat and the Juan Francisco Paz Silva Co-
operative in Achuapa which sells sesame oil to the Body Shop. Identifying opportunities 
such as these is necessarily a task shared by a wide range of national and local stakeholders. 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 9 


Economic integration per se is just a part of the 
solution to the MAR’s challenges. Realising the 
potential of the region requires modifying its 
governance at mesoregional, national and local 
levels. 

The strategies outlined and the policy actions suggested to exploit the MAR’s 
competitive advantages require modification in the governance framework of Mesoamerica 
as a whole and within its member countries. On the one hand, it is important to reconsider 
the status of mesoregional governance, that is, to what extent are countries co-ordinating 
their policy in the region. On the other hand, it could help to consider multi-level 
governance issues and in particular, to what extent decentralisation processes and bottom-
up initiatives can contribute to engage and co-ordinate into development processes relevant 
actors at all levels of government. 

At the mesoregional level, while economic 
integration has advanced regional institutions 
are not in the position to design and implement 
a common development strategy. 

While on the one hand key private sector players have not waited for the advances of 
the customs union to give a Central American regional dimension to their activities and 
exploit the potentials of this market, on the other hand institutions, both regional and 
national, are not responding at the same pace to the challenges and opportunities 
characterising an increasingly integrated region. Despite advances in mesoregional co-
ordination in key policy areas such as tourism development, disaster prevention and border 
regions management, the lack of policy co-ordination among Mesoamerican countries 
emerges as a key obstacle to the development of the area. The modest coherence between 
national and mesoregional agendas in key policy areas, such as competitiveness, trade or 
infrastructure policy, is evident and has only partially been corrected by the recent launch of 
the Puebla Panama Plan (PPP) in June 2001, which is currently mainly working as a 
portfolio of large infrastructure projects. Mesoamerica as the target area of co-ordinated 
policy is a recent concept whose functioning will largely depend upon the successful 
integration of Mexico (and possibly other countries) into a renewed Central American 
system. To help establish a governance of the mesoregional integration process, three key 
areas for action stand out. 

First, regional institutions need to be reformed. 

The institutional framework created around the Central American Integration System 
(SICA) by the Tegucigalpa Protocol in 1991 has been hampered for years by a lack of 
strategic focus and by the discrepancies between the commitments assumed in Presidential 
Summits and the actual policies pursued by Central American governments. An example is 
represented by the difficult and still unresolved process to establish the CA-5 customs 
union. The complexity of the institutional system and the lack within it of a civil career 
raise concerns on the sustainability and effectiveness of the present system. Since the end of 
the 1990s several attempts at reform have been undertaken aimed mainly at revising the 
role and functioning of the Central American Parliament (PARLACEN), the Central 
American Court of Justice and SICA’s system of Secretariats. Despite important advances 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 10 


made in 2004 a lot remains to be done to establish an actual governance of the MAR. 
Advisable reforms could include: 

• Re-organising SG-SICA’s institutions to favour greater institutional 
efficiency and effectiveness. A pro tempore presidency of the SICA 
has shown potential to better articulate mechanisms of the system 
and its procedures could now be better defined drawing on positive 
experiences from other regional integration frameworks. SICA’s 
links with the civil society could be strengthened and the co-
ordination difficulties with SIECA could also be addressed. The 
creation of an Executive Committee with national representatives 
working closely with the SG-SICA Secretariat was included in the 
Tegucigalpa Protocol, but it is not clear to what extent this is 
functioning. Its reinforcement could greatly foster the coherence of 
the agendas of Presidential Summits and the follow up of their 
decisions. 

• The member countries reassessing the role of PARLACEN. 
Created in 1986 with the object of serving as a forum for peace this 
institution has achieved its primary objective and could now be 
reformed to respond to new challenges. Its dimension and costs 
could be reassessed in relation with its functions and impact and 
new membership and working rules should not replicate anomalies 
that have affected its reputation impacting the image of the whole 
integration process as a whole. 

• Reforming the Central American Court of Justice. Its competences 
could be better defined and it would be beneficial if all countries 
ratified its statute and committed to respect it.  

Second, institutional reforms could allow for the 
design and implementation of a territorial 
development policy for Mesoamerica. 

A key challenge for the MAR’s institutions is to find new ways to address the relations 
between regional integration and territorial development so to ensure that integration results 
in balanced growth across the region. To this aim integration could be coupled with place-
based development policies that are capable 1) to help areas in an advantageous position to 
reap all the benefits (see northern Mexico-NAFTA); 2) to prevent negative effects of trade 
opening to some regions (see southeastern Mexico-NAFTA) and 3) to foster a bottom-up 
approach to regional integration thereby enhancing civic participation and reducing public 
opposition to this process. 

There are on-going discussions involving Presidents and the Central American Bank for 
Economic Integration (CABEI) upon the creation of mechanisms to counterbalance 
regional effects of the elimination of customs. Instead of focusing exclusively on the effects 
of reduced border activities in specific border regions, a positive alternative is to develop a 
regional development programme covering the entire MAR. Drawing on lessons provided 
among others by the EU’s regional competitiveness policy, a MAR territorial development 
policy would work to valorise the competitive advantages of all regions and to 
counterbalance the inequalities resulting from the advancements of the integration process. 
In this framework a prominent role would be given to sub-national governments. A 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 11 


territorial development fund could be created within the PPP as an additional initiative 
which could serve to give more strategic focus and co-ordination to the PPP’s existing 
sectoral initiatives. This fund could be financed by a redefinition of financial resources 
assigned to different PPP axes and by resources proceeding from a common customs 
system. Moreover, a territorial development fund could provide the opportunity to better 
frame the action of international agencies whose contributions are decisive to the 
development of Central America but also often a source of distortions and un-coordinated 
actions.  

Third, a mesoregional territorial information 
system should be created. 

Reforming the MAR governance system by introducing regional development 
mechanisms would not be possible without filling the current lack of intelligence 
concerning development dynamics at the local level. A permanent forum should be formed 
putting together those responsible for territorial development policy in the MAR countries 
as well as experts on territorial indicators. This forum could act initially as a consulting 
body within the PPP framework and would have as its priority tasks to develop a regional 
information system capable of providing policy makers with up to date comparable data on 
socio-economic trends at the local levels. The forum should not only work on setting 
standards for the collection of quantitative information but also sharing qualitative 
information on successful local development policies that already exist in the MAR but that 
are mostly unknown by other countries in the region. To this extent, in the short term, a 
MAR website could be created to facilitate exchanges at low cost. This forum would benefit 
from assuming an observatory status in international committees, including some 
specialised bodies of the OECD, discussing trends in regional policy and indicators. 

A renewed mesoregional governance should be 
mirrored by reforms within each country where 
the capacity of both national and local 
governments, and the co-ordination among 
them, is still weak. 

Reforms of regional institutions should be coupled by reforms at national and sub-
national levels so that economic integration of Mesoamerica develops towards a process of 
integración desde abajo (bottom-up integration). This implies that strategic policy decisions 
are nourished by knowledge held at different levels of government and that the design and 
implementation of policies is supported by appropriate horizontal co-ordination 
mechanisms at both national and local government levels. Important obstacles towards an 
effective multi-level governance framework in the MAR are the weak fiscal, administrative 
and planning capacities of both national and sub-national governments. The tax burden of 
some Central American countries has increased between 1990 and 2000 but is still very low 
(an average of 13% compared to 30% in OECD countries). The resulting limited fiscal 
capacity of these countries has an important impact on spending in key areas, such as 
education and health care, and these low levels of social expenditure are reflected by the 
key social indicators in the region. While decentralization trends in all MAR countries, 
together with numerous international donor supported projects, have increased local 
governments’ responsibilities and resources, their fiscal capacity is still very low. Central 
government transfers to local governments vary between 5 and 10 per cent in most of the 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 12 


countries. Information on revenues and expenditures at the sub-national level is often 
incomplete, favouring discretionality and inefficiency in intergovernmental transfers. There 
is little evidence of clearly established mechanisms for fiscal equalisation which remains 
largely pursued via political negotiations. Forms of local financing through the emission of 
municipal bonds are also non-existent.  

The administrative and technical capacity of Central American municipal governments 
is also extremely limited. Only the largest municipalities have professionally trained 
personnel. The rural and small ones, which constitute more than two-thirds of the total, 
generally have employees with only primary level education and clerical skills. In Costa 
Rica, for example, only 5% of local government employees have a professional or technical 
degree. Until recently, planning processes have been nearly absent from local governance in 
the Central American region. During the past decade, internationally funded projects have 
particularly targeted local planning capacity building.  

If on the one side, there is a lack of resources at 
both national and sub-national level, on the 
other side the introduction of coherent 
territorial development strategies is often 
hampered by the lack of co-operation among 
and within levels of government. 

Vertical relations across levels of government are regulated by complex sets of 
administrative laws which are often unknown to the officials. These laws tend to assign 
competences for territorial development to different central level ministries without 
specifying how sub-national authorities should be involved. The result is that there are 
several areas where neither the central nor the local level act. This is often the case in policy 
areas such as urban and rural development, environmental protection and water 
management.  Problems with horizontal co-ordination mechanisms are found in both 
national and sub-national governments. At the central level, there is little sign of co-
ordination across sectoral ministries. This is exemplified by the lack of widely shared 
national strategies for rural and urban development. At the local level, thanks to the action 
of agencies such as the National Development Commission (CND) in El Salvador or the 
Nicaraguan Institute for Municipal Promotion (INIFOM), the asociacionismo municipal is 
more and more diffused and takes the form of mancomunidades or asociaciónes de 
municipios. These are often geared towards the supply of services to contiguous 
municipalities but are rarely framed within a provincial or departmental development plan. 

An agenda for reform at national and sub-
national levels should include three main issues. 

The limits of the governance framework described above do not facilitate the design 
and implementation of regional policies. A number of issues could be addressed within both 
the vertical and the horizontal governance dimensions in order to couple good governance 
at the mesoregional level with capacity to involve intermediate and local actors in the 
design and implementation of development strategies. An agenda for reforms should aim at: 

• Improving co-ordination across levels of government. 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 13 


• Fostering co-ordination mechanisms within levels of government 
and innovative frameworks for local development in both urban 
and rural areas. 

• Strengthening the administrative and planning capacity of both 
national and local governments. 

First, more and better co-ordination could be 
achieved through the introduction of innovative 
contractual relations across levels of 
government. 

A key policy challenge for the MAR countries is to design arrangements that introduce 
into the traditional hierarchical relations across levels of government some innovative form 
of organisation based on negotiation and learning processes, with the “sub” level not being 
looked upon as the mere recipient of a mandate but involved in the design and the 
implementation of policies. The main instrument that the MAR national governments can 
use to this aim is fiscal transfers and the contractual arrangements that govern them. As 
experience in OECD countries shows, the debate in the MAR would benefit by shifting its 
focus from the mere discussion of the amount of resources available to sub-national level of 
government, to the issue of how spending capacity should be transferred to sub-national 
actors. Innovative transfer schemes between different levels of government could lead to 
new ways for more effective central government involvement in local spending. 

These arrangements should aim to stimulate knowledge pooling and effective co-
operation across and within levels of government but also greater civil society participation 
into policy design and implementation. To this aim several examples of innovative 
contractual schemes, incentives as well as sanction and reward mechanisms could be 
borrowed from OECD countries. The direct technical assistance, or at least informal 
exchanges, could be established with countries such as France or Italy that have 
successfully implemented these types of arrangements. 

Second, the MAR countries need to introduce 
more effective horizontal co-ordination 
mechanisms at both national and local levels. 

Introducing a territorial approach to policy making is largely justified by the necessity 
of increasing coherence between different sectoral actors at both central and local levels of 
government. At the national level, moving away from a sectoral approach, the MAR 
governments face the issue of how to organise their policy action to embrace an integrated 
approach. Co-ordination is recommended to encourage the various institutional actors to 
work together to design and implement a national regional policy. Consistency is also 
requested to ensure that sectoral policies are not contradictory, and that they converge in a 
coherent strategy. This implies a strong political will to overcome sectoral tendencies and 
an overall clarification of roles and responsibilities of different ministries or agencies. A 
key element of an effective institutional and legal framework for regional policy would be 
the creation of an upper-horizontal co-ordination mechanism for the joint definition and 
implementation of a National Territorial Development Strategy and for the design of rural 
and urban development policies. A clear leadership would need to be defined and there 
would be various options available ranging from a) a clear-cut attribution of this 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 14 


responsibility to either an ad hoc institution (as in France) or a prominent ministry (as in 
Italy), to b) more flexible forms of inter-ministerial co-ordination headed by the Presidency 
(as in Mexico). 

At the local level, innovative local co-ordination frameworks could be introduced. 
These could be developed on the basis of existing successful practices in and outside of the 
MAR. Several options are available ranging from governance tools typically adopted in 
metropolitan areas (agencies, municipal mergers, etc.) to a wide variety of local co-
operation schemes implemented in rural areas. To this regard, the European experience is 
particularly rich and policy tools like the EU LEADER initiative, the Italian Territorial 
Pacts, UK’s Local Strategic Partnerships and Germany’s Regionen Aktiv provide excellent 
models that could be adapted to MAR’s specific conditions. Action will be needed to design 
and implement two particular types of territorial development schemes which transcend 
purely administrative/hierarchical relations. The first one consists of introducing micro-
regions as target areas for local development policy. This approach, which is already 
implemented in several EU countries and is particularly advanced in Mexico, has proved to 
be effective in coping with the challenges that are shared by most of the MAR’s rural areas: 
dispersion of the population (and subsequent difficulties in delivering basic services to 
remote areas), poverty and strong reliance on agriculture. A second specific territorial 
approach to be more extensively applied across the MAR is the cross-border one. Following 
the successful experience of the CABEI’s Programas Fronterizos, pilot areas could be 
identified throughout the MAR where cross-border relations are particularly dense and 
where innovative cross-border governance mechanisms could be tested.  Again such areas 
could borrow international experiences such as the EU INTERREG program.  

Third, action is needed to strengthen 
administrative and planning capacity as well 
monitoring and evaluation systems. 

Introducing a territorial focus on policy making requires changes in organisational 
structures and governance but also the need to foster the capacity of individuals and the 
quality of their interaction. Policies for capacity building and knowledge transfer could be 
developed towards two main objectives. The first relates to the overall need for more 
efficient and accountable public officials. The second one should focus on the new skills 
that a territorial approach requires in terms of strategic planning. These are often missing at 
all levels of government. Successful experiences such as the World Bank led PROTIERRA 
project or the current capacity building programmes developed by the INIFOM and 
Honduras’s Ministry of the Interior and Justice should be extended to all MAR countries. A 
technical assistance unit linked with the MAR’s regional information system should be 
created in each country to co-ordinate a number of regional technical units to which 
knowledge would be transferred and that progressively act also as “terminals” for a two-
way feedback relation across levels of government. 

The introduction of a territorial approach, and the innovative multi-level governance 
relations it entails, requires strong monitoring and evaluation systems. Key aspects are the 
selection of appropriate contextual indicators (both soft and hard) capable to monitor the 
impact of local development policies. The evaluation system should be linked to an 
effective communication strategy that works at two levels. Internally, it should involve 
public and private actors at all tiers of government in a co-operative game showing them the 
advantages of participating and the disadvantages of not participating. Externally, an 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 15 


effective communication strategy should address both policy makers and citizens to explain 
the nature of structural disadvantages and promote consensus on policies which may have 
visible effects only in the medium and long term. Positive results of flagship programmes 
need to be diffused to the public and to other regions through both communication and 
networking initiatives. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

© OECD 2007 
 
Reproduction of this summary is allowed provided the OECD copyright and the title of the original 
publication are mentioned. 
 
Multilingual summaries are translated excerpts of OECD publications originally published 
in English and in French. 
 
They are available free of charge on the OECD Online Bookshop www.oecd.org/bookshop/
 
For more information, contact the OECD Rights and Translation unit,  
Public Affairs and Communications Directorate at: rights@oecd.org or by fax: +33 (0)1 45 24 99 30 
 
OECD Rights and Translation unit (PAC) 
2 rue André-Pascal, 75116 
Paris, France 
 
Visit our website www.oecd.org/rights/

 

OECD TERRITORIAL REVIEWS THE MESOAMERICAN REGION: SOUTHEASTERN MEXICO AND CENTRAL AMERICA ISBN-92-64- 021922 © OECD 2007 – 16 

http://www.oecd.org/bookshop/
mailto:rights@oecd.org
http://www.oecd.org/rights/

