
70 DIALOGUE FOR ACTION

There has been an increased focus on the geo-
graphical impact of public policies in Latin America
in recent years. Despite most countries in the re-
gion having positive macro-economic indicators,
inequalities are still segregating societies and local
communities.

Mexico is a good example of this situation. A sig-
nificant part of the Mexican population that lives in
the less developed states or in less developed ar-
eas of more developed cities or states, remain ex-
cluded from the benefits of a general growth.
There are important differences between the
northern and southern regions, between cities and
rural areas, and within most of the states. In recent
years, after the Secretariat for Agricultural, Territo-
rial and Urban Development (SEDATU) was cre-
ated, and with the launch of a coordinated national
policy for regional development, the Mexican
Government committed to territorial cohesion,

confronting the differences in economic develop-
ment and quality of life between different Mexican
regions.

Three regional programmes have been prepared
for the north (Baja California, Baja California Sur,
Coahuila, Chihuahua, Durango, Nuevo León, Sinaloa,
Sonora, Tamaulipas and Zacatecas), centre (Aguas-
calientes, Colima, Distrito Federal, Guanajuato, Hi-
dalgo, Jalisco, Estado de Mexico, Michoacán, More-
los, Nayarit, Querétaro, San Luis Potosí and Tlaxcala)
and south-south-east (Campeche, Chiapas, Guerre-
ro, Oaxaca, Puebla, Quintana Roo, Tabasco, Veracruz
and Yucatán), endorsed by the 14 ministries of the
State Government of the Republic. EUROsociAL is
currently supporting the implementation of those
programmes, particularly in these areas:

 Assessment and prioritisation of projects with re-
gional impact.

 Capacity building of the Public Administration in
regional development issues at different levels.
 Development of a common reference framework

for cross-border cooperation between Guatemala
and Mexico.
 Financial instruments to promote regional devel-

opment.

START-UP OF THE SYSTEM
WITH EUROSOCIAL’S SUPPORT

SEDATU is implementing an Assessment System
for Regional Development Projects, designed
with EUROsociAL’s support. This tool aims to iden-
tify the needs of each of the country’s regions,
mainly in healthcare, education and financial
matters, and from this identification, implement
strategies to mitigate the weaknesses and inad-
equacies.

During the system’s testing phase, a pilot project
was developed regarding specific projects between
SEDATU and the Secretariat of Health. This system
was brought before the technical group for moni-
toring regional development programmes, formed
by the 14 Ministries of State that have endorsed the
regional programmes, and before the Special Com-
mittee for the Promotion of Regional Development
of the Chamber of Deputies.

The experience from the European Commission
project in Serbia “Project Preparation Facility
- PPF5” (www.ppf5.rs) has been key to design this
system.

EVALUATION AND PRIORITISATION
SYSTEM FOR REGIONAL IMPACT
PROJECTS

RELEVANT EXPErIENCE

DECENTRALIZATION

REGIONAL DEVELOPMENT

MExico

EUROsociAL supports SEDATU to implement assessment
and prioritisation systems for projects of regional
impact that will allow strategies adapted to the territories’
needs to be implemented with a better allocation of
resources.

Mexico launches a National Policy
for Regional Development to reduce
territorial inequalities

Institucionalidad
democrática

Descentralización

Diálogo social Educación Empleo Finanzas

Justicia Políticas sociales

Salud Seguridad ciudadana

Complementariedad Juventud

Conocimiento Encuentros Género Cooperación Sur-Sur

Regional

Grupos vulnerables Articulación de actores Trabajo en red

REVISTA_DIALOGO_2_INGLES.indd 70 02/12/15 08:07

71

FIRST-HAND

“This is a comprehensive platform that
detects delays in each region of the country
and clarifies the creation of specific public

policies according to the needs in those
places (...). Territorial policies can’t be

identical, because the country’s territory isn’t
identical; each place has different features

and limitations”.

 Alejandro Nieto Enríquez
Undersecretary for Urban Development

and Housing

VIdeoS

EUROsociAL Seminar on regional policy in the Open
Days 2014

Inauguration of the Third Meeting of the Latin
American Regional Development Network

PUBLICATIONS

 Regional Development Diagnosis: Mexico

 National strategies and policies for territorial cohesion. Case studies in Latin America

 Regional development and policy in Europe. Contributions for the debate in Latin America

Coordinating Partner

2014.
 Drafting of the priorities for action.
 Exchange visit of a Mexican institutional

delegation to Europe led by SEDATU (before
the approval of the three regional development
programmes).
 Preparation of a shared work plan between

EUROsociAL and SEDATU.
 First technical assistance actions.

2015.
 Comparative analysis of European and Mexican

experiences.
 Evaluation of the three project portfolios from

the different regional development programmes
that have been approved.
 Pilot experience, taking advantage of the

collaboration between SEDATU and the
Secretariat of Health.
 Presentation of the pilot project for its

validation, before the Special Committee for the
Promotion of the Regional Development of the
Chamber of Deputies of the Republic of Mexico.
 Start-up of the system.

EUROSOCIAL’S SUPPORT
ITINERARY

MEXICO CHAIRS THE LATIN
AMERICAN NETWORK FOR
REGIONAL DEVELOPMENT

Mexico, through SEDATU, has taken over the chair-
manship for the Latin American Network for Re-
gional Development for the period 2015-2016. This
network was promoted by Brazil in 2013, with the
support of EUROsociAL, the Development Centre of
the OECD, ILPES- ECLAC, the Directorate-General on
Regional Policy of the European Commission and the
Committee of the EU Regions, which are members of
the support group.

Under its presidency, Mexico aspires to consolidate the
Network as a mechanism for dialogue on regional de-
velopment policies in Latin America. The Diagnosis for
Regional Development in Mexico, coordinated by EU-
ROsociAL under the supervision of the Development
Centre of the OECD should be mentioned, as they are
a relevant example of this Network’s role to promote.

Finally, the growing attention from Mexico’s govern-
ment to strengthen the cooperation between Latin
American countries should also be highlighted. This
has been materialised by the cross-border coopera-
tion with Guatemala. The boost to the cooperation
between both countries has begun to bear fruit and
SEDATU and SEGEPLAN have agreed to prepare a Bi-
national Plan for Border Development, whose design
is also supported by EUROsociAL.

SERBIA TRANSFERS ITS
EXPERIENCE TO MEXICO

The changes and reforms carried out by Serbia,
candidate country for accession to the EU, which
benefits from the Instrument for Pre-Accession
Assistance (IPA), have been of great interest
to Mexico, which has faced this process with a
similar starting point. In both cases, the most
important issue was structuring a system to
rationally orientate public investment, limiting
the discretional margins in the decision-making
procedures.

The European Commission demanded that
Serbia make a series of changes in order to
be able to use European structural funds,
among them was the launch of an efficient
and robust system to prioritise projects. Some
of the main issues Serbia had to face were,
firstly, that little attention had been paid to the
strategic importance of the projects, that is
to say, their potential contribution to be able
to achieve strategic objectives at the national
level; secondly, the assessment on how the
projects were prepared (maturity) did not take
into account the data quality (reliability) and
the integrity of the planning and the technical
documentation.

These considerations were also relevant for the
Mexican case, particularly for the prioritisation
of the regional development portfolios attached
to the three regional development programmes
(north, centre and south-south-east), a total
of 540 projects. SEDATU already had a system
in the design phase. EUROsociAL helped to
improve and perfect the system, as well as
to launch a pilot scheme with the healthcare
projects, in collaboration with the Secretariat of
Health.

Operating Partners

PROGRAMME FUNDED BY
THE EUROPEAN UNION

REVISTA_DIALOGO_2_INGLES.indd 71 02/12/15 08:07

