

A decorative graphic consisting of several overlapping, semi-transparent spheres in shades of blue, green, and yellow, arranged in a cluster. The spheres have a glossy, 3D effect.

Regional Economic Cooperation: Lessons for Central Asia

**Johannes Linn and Oksana Pidufala
CAREC and Wolfensohn Center for Development at
Brookings
ADB, Manila, July 2008**

A review of experience

- **Assessment of available information**
- **Typology of regional economic organizations**
- **Experience with regional cooperation world-wide (with more detail for Central Asia, Asia, Latin America and Europe)**
- **Lessons**
- **Implications for CAREC**

The literature

- **Few systematic evaluations of specific organizations**
 - **GMS in progress by ADB OED**
 - **SPECA by its governing council**
- **Few cross-cutting evaluations**
 - **WB IEG review of support for regional cooperation**
 - **Reviews of selected regional cases**
 - **No comprehensive overview**
- **We pieced together from the evidence what can be gleaned; more systematic evaluations of individual agencies and or cross-cutting experience desirable**

Typology of regional organizations

- Focus

- Regional integration
- Other

- Membership

- Function

- Security
- Political
- Trade
- Infrastructure
- Socio-economic
- Comprehensive

- Form of organization

- Formal, treaty based v. informal program
- Financial institution
- Summit, ministerial or senior official level

- Modalities

- Advisory
- Regulatory
- Financing
- Arbitration/enforcement

Central Asian regional organizations

Table 1: Key Dimensions of Regional Organizations Involving Central Asian Countries

	Integrat- ion	Secur- ity	Trade	Finance	Infra- struct- ure	Socio- economic	Form of organizat- ion	Level	Modality	Arbitr./ Enforce- ment	Members, Particip- ants
CAREC	✓		✓		✓	(✓)	Informal	Ministerial	Advisory/ financing/ regulatory		8 regional countries, 6 multilat. institns.
SCO	(✓)	✓	(✓)		(✓)	(✓)	Treaty	Summit	Adv./(reg.)		6 regional countries
EurasEC	✓		✓		✓		Treaty	Summit	Adv./reg.	(✓?)	6 regional countries
EDB	(✓)			✓	✓		Treaty	Senior Off.	Financing		2 regional countries
ECO	✓		✓		(✓)		Treaty	Ministerial	Adv./reg.		10 region. countries
SPECA	✓		✓		✓	✓	Informal	Senior Off.	Adv./reg./(fin.)		5 regional countries, 2 UN agencies

Country membership of Central Asian regional organizations

Other regional organizations

Table 2: Key Dimensions of Regional Organizations in Other Regions

	Integra- tion	Secur- ity	Trade	Finance	Infra- struct.	Socio- economic	Form of Organiz.	Level	Modality	Enforce- ment	Members, particip- ants
GMS	✓		✓		✓	(✓)	Informal	Summit/ Ministerial	Adv./fin./reg.		6 regional countries, ADB
MRC	✓				Water	Environm.	Informal	Senior Off.	Adv./fin./reg.		4 regional countries
ASEAN	✓	(✓)	✓	✓	✓	(✓)	Treaty	Summit	Adv./reg.		10 reg. countries
EU	✓	✓	✓	✓	✓	✓	Treaty	Summit	Adv./fin./reg.	✓	27 region. countries
Stab. Pact	✓		✓		✓	✓	Informal	Ministerial	Adv./fin./reg.		9 regional countries, 31 countr./ intern. orgs
IIRSA	✓				✓		Informal	Senior Off.	Adv./fin.		12 regional countries
MERCO SUR	✓		✓				Treaty	Ministerial	Adv./fin./reg.		4 full , 6 assoc. reg. countries
CAF	✓				✓		Treaty	Senior Off.	Financing		16 reg., 1 non-reg. countries

Summary evaluation of regional organizations

Central Asia

 SCO

 EurasEC

 ECO

 SPECA

 CAREC

Other

 EU

 Stability
Pact

 GMS

 IIRSA

 CAF

 MERCOSUR

Lessons 1 and 2

- ***Lesson 1: Regional cooperation is not easy and implementation of stated intentions is frequently weak.***
- ***Lesson 2: Effective regional cooperation and integration take time to develop, and require incremental, gradual and flexible implementation with visible payoffs.***

Lessons 3, 4 and 5

- ***Lesson 3: Successful cooperation requires leadership.***
- ***Lesson 4: Keep the membership of the regional organization manageable, based on shared geography and common regional interests.***
- ***Lesson 5: Avoid the “spaghetti bowl” effect, where possible.***

Lessons 6 and 7

- ***Lesson 6: For trade and transport, develop priority corridors and link transport investment with transport and trade facilitation.***
- ***Lesson 7. Development of regional water and energy resources can be one of the most difficult areas in to make progress, while also creating great opportunities for win-win outcomes and the sharing of benefits among all parties.***

Implications for CAREC

CAREC's Strengths

- Focus
- Flexibility
- Country engagement
- IFI engagement and coordination
- Action Plan
- Sector strategies
- Monitoring of progress

CAREC's Challenges

- No formal basis
- Weak organizational capacity
- Not at summit level
- Limited recognition
- Limited country ownership
- Weak links with other regional organizations
- Missing players

The way forward for CAREC

Work in progress

- Strong sector strategies and action plans
- Monitoring of results
- Strong secretariat
- CAREC Institute
- Stronger links with other regional organizations
- Development Partners' Forum

Food for thought

- Focus now on regional water/energy/food crisis?
- Summit (or PM) level meeting?
- Formal link with SCO?
- Merge with SPECA?
- Add 1 or 2 key sectoral areas (water, disaster preparedness)

Thank you!