

¿Por qué la Estrategia Digital Nacional terminará en un rotundo fracaso?

Why the National Digital Strategy will end up in resounding failure?

Octavio Islas-Carmona
Universidad de Los Hemisferios
Quito, Ecuador
octavio.islas@uhemisferios.edu.ec

Cómo citar este artículo: Islas-Carmona, O. (2016). ¿Por qué la Estrategia Digital Nacional terminará en un rotundo fracaso? *Comhumanitas: Revista Científica de Comunicación*, 7(1), 60-76.

Resumen

El siguiente artículo permite anticipar el resultado de la Coordinación de la Estrategia Digital Nacional (México) del año 2018. Se estudia la penetración de Internet en el mundo; la Estrategia Digital Nacional de la campaña presidencial del mexicano Enrique Peña Nieto; el estado de competitividad tecnológica de México y Chile, basadas en evaluaciones del Foro Económico Mundial en la que se toman en cuenta cuatro campos: ambiente, preparación, uso e impacto. Mediante el análisis de estos elementos se puede concluir que difícilmente se podrá cumplir los principales objetivos de la Estrategia Digital Nacional de México.

Palabras clave: Estrategia; Digital; Nacional; México

Abstract

The following article allows to anticipate the result of the National Digital Strategy Coordination (Mexico) of the year 2018. It studies de penetration of the Internet in the world; the National Digital Strategy of the presidential campaign of the Mexican Enrique Peña Nieto; the technological competitiveness state of Mexico and Chile, based on evaluations from the World Economic Forum that considers four fields: environment, preparation, use and impact. Through the analysis of this elements can be concluded that the Mexican the National Digital Strategy will hardly accomplish its main objectives.

Keywords: Strategy; Digital; National; Mexico.

Recibido: 1 de julio de 2016

Aceptado: 23 de agosto de 2016

1. Introducción

En el primer apartado presento información relativa al total de usuarios de Internet en el mundo y México, con base en las siguientes fuentes de información: Wikipedia, Internet World Stats, Internet Live Stats, Asociación Mexicana de Internet, Instituto Nacional de Estadística y Geografía (INEGI). En el segundo apartado recuperé los objetivos que fundamentaron la Estrategia Digital Nacional (EDN), y la creación de la Coordinación de la Estrategia Digital Nacional –que depende de la Oficina de la Presidencia, y que se encuentra a cargo de Alejandra Lagunes Soto Ruiz, quien fue la responsable del manejo de las redes sociales en la campaña presidencial de Enrique Peña Nieto en 2012-. En el tercer apartado analicé el estado de la competitividad digital de México, considerando las evaluaciones concedidas a México y Chile por el Foro Económico Mundial (WEF) en 2015 y 2016. Además comparé las evaluaciones que fueron asignadas a ambas naciones. Los resultados me permiten anticipar que la Coordinación de la Estrategia Digital Nacional, en 2018 no podrá alcanzar los objetivos que fundamentaron su creación.

2. Datos generales sobre la penetración de Internet en el mundo

2.1 Wikipedia.

De acuerdo con *Wikipedia* (2016), a finales de julio de 2016 fueron estimados 3,585,749,340 usuarios de internet en el mundo. *Wikipedia* estableció la penetración mundial de internet en 51.2%. Los 10 países que cuentan con mayor número de internautas, según la referida fuente de información son: 1.- China (742,261,240), 2.- Estados Unidos (312,322,257), 3.- India (243,000,000), 4.- Brasil (120,773,660), 5.- Japón (118,626,672), 6.- Rusia (98,567,747), 7.- Alemana (79, 127,551), 8.- Indonesia (72,412,335), 9.- Nigeria (71,300,000). 10. México (62,452,199). La penetración de internet en México fue estimada en 49.8%.

2.2 Internet World Stats

El sitio web *Internet World Stats* (2016) cuya información fue actualizada en el mes de julio de 2016, estimó la población mundial en 7,340,093,980 personas, de las cuales 3,611,375,813 son usuarios de Internet. La penetración mundial de internet fue establecida en 49.2%. Según esta fuente de información, los diez países con el mayor número de internautas son: 1. China (721,434,547), 2. India (462,124,988), 3.- Estados Unidos (286,942,362), 4.- Brasil

(139,111,185), 5.- Japón (115, 11,595), 6. Rusia (103,147,691), 7. Nigeria (97,210,000), 8. Indonesia (88,000,000), 9. Alemania (71,727,551), 10. México (69,000,000).

La *Internet World Stats* estimó en México 123,166,749 habitantes, de los cuales, 69 millones son usuarios de Internet. Por ende la IWS estableció la penetración de internet en México en 56%. Estos países en centro, Sudamérica y el Caribe presentan una penetración de internet más alta que México: Antigua y Barbuda (88.2%), Argentina (79.4%), Aruba (83.8%), Bahamas (90.5%), Barbados (77.3%), Bonaire, St. Eustatius y Saba (94%), Brasil (67.5%), Chile (79.9 %) Colombia (58.6%) Costa Rica (86.9 por ciento), Curazao (93.5%), Dominica (62.9%), Ecuador (83.8%), Islas Caimán (83.8%), Martinica (73.9%), Panamá (75.6%), Perú (58.6%), Puerto Rico (78.8%), República Dominicana (57.8%), San Vicente y Granadinas (74.1%), Santa Lucía (87.2%), St. Litts & Nevis (79.4%), Trinidad y Tobago (65.1%), Uruguay (71.6%), Venezuela (61.5%).

2.3 *Internet Live Stats*

Internet Live Stats (2016) también ofrece información sobre el número de usuarios de internet en el mundo. Los 10 países con el mayor número de internautas son: 1.- China (721,434,547), 2.- India (462,124,989), 3.-Estados Unidos (286,942,362), 4.- Japón (115,11,595), 5.- Rusia (102,258,256), 6.- Rusia (102,258,256), 7.- Nigeria (71,016,605), 8.- Alemania (71,016,605), 9.- Reino Unido (60,273,719), 10. México (58,016,997).

Si bien es posible advertir algunas diferencias en los datos que ofrecen las tres fuentes de información citadas, en cada uno de los estudios referidos, México fue incluido y ubicado en la décima posición entre los países con mayor número de usuarios de Internet en el mundo.

2.4 *Asociación Mexicana de Internet (AMIPCI).*

En el *12 Estudio sobre los Hábitos de los Usuarios de Internet en México 2016*, cuyos resultados fueron dados a conocer a mediados de mayo de 2016, en el marco del llamado “Día de Internet”, la Asociación Mexicana de Internet (AMIPCI) estimó 65 millones de internautas en México. La penetración de internet fue establecida en 59% (2016).

2.5 *Instituto Nacional de Estadística y Geografía (INEGI).*

El Instituto Nacional de Estadística y Geografía, INEGI (2016), a través de la *Encuesta Nacional sobre Disponibilidad y Uso de Tecnologías de la Información en los Hogares* (ENDUTIH), estimó 55,735,713 usuarios de computadora y 62,448,892 usuarios de internet en México. La penetración de internet fue establecida en 57.4 por ciento. La población total en el territorio nacional fue estimada en 108,737,172 habitantes. Del total de internautas en el territorio nacional, 31,569,032 usuarios son de sexo masculino (50.6 por ciento), y 30,859,860 internautas de sexo femenino (49.4 por ciento).

El total de hogares en México fue estimado en 19,887,896 y 12,810,487 disponen de alguna conexión a internet. La penetración de Internet en los hogares fue establecida en 39.2 por ciento. Las entidades que registraban la penetración más elevada de Internet en los hogares fueron el Distrito Federal (63.1 por ciento), y Nuevo León (59.1 por ciento). Los estados que registraron la menor penetración de internet en los hogares fueron Chiapas (13.1 por ciento) y Tabasco (21.5).

3. La Estrategia Digital Nacional

El 25 de noviembre de 2013, Alejandra Lagunes Soto Ruiz (2013), quien en la campaña presidencial de Enrique Peña Nieto, en 2012, se desempeñó como responsable de las redes sociales del candidato, presentó así la Estrategia Digital Nacional (EDN) en el Museo Nacional de Antropología, en la Ciudad de México:

“La Estrategia Digital Nacional, “México Digital”, es el plan de acción digital que el Gobierno de la República implementará durante los próximos años.

Esta estrategia surge en respuesta a la necesidad de aprovechar el potencial de las Tecnologías de la Información y Comunicación (TIC) como elemento catalizador del desarrollo del país. La incorporación de las TIC en todos los aspectos de la vida cotidiana de las personas, organizaciones y el gobierno, tiene múltiples beneficios que se traducen en una mejora en la calidad de vida de las personas. La evidencia empírica ha mostrado que la digitalización impacta en el crecimiento del Producto Interno Bruto, la creación de empleos, la innovación, la transparencia y la entrega efectiva de servicios públicos, entre otros aspectos. Por ello, este documento se avoca a ordenar la política digital que el Gobierno de la República ha emprendido.

La Estrategia Digital Nacional es el fruto de meses de estudio, de trabajo y reflexión multisectorial sobre el México Digital que queremos alcanzar, donde el intercambio de ideas y el diálogo fueron los ejes rectores. La Estrategia parte de definiciones claras, que permitan a todos los involucrados trabajar para alcanzar los objetivos que la misma establece, y que están alineados con las grandes metas del Plan Nacional de Desarrollo 2013-2018 que guían los esfuerzos del Gobierno de la República.

Reconociendo el ritmo acelerado de los cambios tecnológicos, la Estrategia Digital Nacional es un documento vivo, de trabajo, que establecerá las líneas y directrices para la formulación, implementación y evaluación de la política digital del Gobierno de la República.

Con la convicción de que el camino de la digitalización es el rumbo hacia un mayor desarrollo para nuestro país, la Coordinación de Estrategia Digital Nacional de la Oficina de la Presidencia de la República dedicará sus esfuerzos para que los objetivos de este documento se materialicen, por el bien de México y todos los mexicanos.

El México Digital que vislumbra esta Estrategia tiene un objetivo doble. Por un lado, se plantea como meta que México alcance en el índice de digitalización, establecido en el Programa para un Gobierno Cercano y Moderno, el promedio de los países de la OCDE para el año 2018. Paralelamente se plantea que México alcance los indicadores del país líder de América Latina (actualmente, Chile) para el año 2018”.

La Estrategia Digital Nacional, afirma atinadamente el investigador Edgar Vásquez Cruz (2016):

“No es una creación del actual gobierno de Enrique Peña Nieto sino el resultado de acciones previas, tanto privadas como de gobierno, como la Agenda Digital Mexicana 2012-2015 de la Secretaría de Comunicaciones y Transportes; la Agenda Digital Nacional 2011 de la Alianza ADN; la Agenda Digital Sistema Nacional e-México 2010-2015 de la Secretaría de Comunicaciones y Transportes y Visión México 2020, de la Asociación Mexicana de la Industria de Tecnologías de Información, A.C. (Amiti), la Cámara Nacional de la Industria Electrónica de Telecomunicaciones y Tecnologías de la Información, Sector Electrónico y de Telecomunicaciones (Canieti), y la Fundación México Digital (FMD), tal y como lo documenta la publicación Estrategia Digital Nacional de la Cámara Nacional de la Industria Electrónica de Telecomunicaciones y Tecnologías de la Información, Sector Electrónico y de Telecomunicaciones (Canieti)”.

En el documento que acompañó la formal presentación de la Estrategia Digital Nacional, en noviembre de 2013, no fueron definidos indicadores de gestión. Tan delicado error posteriormente fue corregido. Sin embargo, la información relativa al seguimiento y cumplimiento de los objetivos formulados en la EDN ha sido diseminada esporádicamente.

Figura 1. Las metas de la Estrategia Digital Nacional

Fuente: Presidencia de la República

4. La competitividad de México según el Foro Económico Mundial (WEF).

En la reciente edición del reporte *The Global Information Technology Report 2016. Innovating in a digital economy* -en castellano: Reporte Global 2016 de Información Tecnológica. Innovando en una economía digital-, editado por investigadores del INSEAD y la

Universidad de Cornell para el Foro Económico Mundial (World Economic Forum) fueron evaluados 139 países (Baller, S., Dutta, S. & Lanvin, B., 2016). Este estudio es realizado cada año, desde 2001, y responde a la necesidad de evaluar la competitividad tecnológica de los países. El estudio determina la competitividad tecnológica de las naciones con base en el análisis de un conjunto de unidades de análisis, agrupadas en cuatro subíndices: “ambiente”, “preparación”, “uso”, “impacto”. Las 10 naciones mejor evaluadas fueron: 1. Singapur (6.0), 2.- Finlandia (6.0), 3.- Suecia (5.8), 4. Noruega (5.8), 5. Estados Unidos (5.8), 6. Holanda (5.8), 7. Suiza (5.8), 8. Reino Unido (5.7), 9. Luxemburgo (5.7), 10. Japón (5.6).

En el reporte correspondiente a 2016, México fue ubicado en la posición 76 y la evaluación asignada fue 4.0. En cambio Chile fue instalado en el sitio 38 y la evaluación que recibió fue 4.6 Los países en América Latina y el Caribe que recibieron mejores evaluaciones que México fueron: Chile (posición 38), Uruguay (43), Costa Rica (44), Panamá (55), Trinidad y Tobago (67), Colombia (68), Brasil (72). En 2015, en el reporte *The Global Information Technology Report. ICTs for Inclusive Growth* –en castellano: Reporte Global 2015 de Información Tecnológica. Tecnologías de Información y Comunicaciones para crecimiento incluyente, México fue ubicado en el sitio 69 (Dutta, S., Geiger, T. & Lanvin, B., 2015). México perdió siete posiciones.

En cuanto a Chile, en el estudio correspondiente a 2015 fue instalado en el sitio 38 – misma posición asignada en 2016-. Enseguida profundizaremos en las evaluaciones asignadas a México en 2015 y 2016 en cada uno de los bloques que integran los cuatro subíndices que comprende el estudio. Además incorporamos las evaluaciones a Chile. Tal comparación nos permitirá ubicar que tan cerca estamos del país que México tendría igualar en 2018, conforme a los objetivos que fundamentaron la creación de la Coordinación de la Estrategia Digital Nacional, en 2013.

4.1 Subíndice Ambiente

El subíndice, “ambiente” comprende dos bloques: “política y ambiente regulatorio”; “negocios y entorno de la innovación”. En el reporte correspondiente a 2016, la evaluación asignada a México fue 3.9 y fuimos ubicados en la posición 79. En el bloque “Política y ambiente regulatorio”, la calificación que recibimos fue 3.7 y fuimos instalados en el sitio 77; en el bloque “Negocios y entorno de la innovación”, la calificación fue 4.1 y fuimos ubicados en la posición 83.

La calificación asignada a Chile en este subíndice fue 4.7, ocupando la posición 32. Un total de 51 posiciones nos separan. En cuanto a los dos bloques del subíndice, en el bloque “Política y ambiente regulatorio”, la calificación asignada a Chile fue 4.3 y fue ubicado en el sitio 38 –nos separan 39 lugares-; en el bloque “Negocios y entorno de la innovación”, la calificación asignada fue 5.2 y fue ubicado en la posición 19 -nos encontramos 64 lugares atrás-.

En lo referente a política y ambiente regulatorio, en la tabla 1 podremos apreciar las evaluaciones que fueron asignadas a México en 2015 y 2016 en el bloque “Política y ambiente regulatorio”.

Tabla 1. Política y ambiente regulatorio (México)

	2015 *	2016 **	Resultado
1.01 Eficacia de los organismos normativos	103	101	Mejora 2 posiciones
1.02 Leyes relativas a TICs	62	65	Pierde 3 posiciones
1.03 Independencia judicial	104	98	Mejora 6 posiciones
1.04 Eficiencia del sistema legal en la solución de conflictos	104	98	Mejora 6 posiciones
1.05 Eficiencia del sistema legal en regulaciones desafiantes	102	88	Mejora 14 posiciones
1.06 Protección a la propiedad intelectual	76	82	Pierde 6 posiciones
1.07 La tasa de piratería de software/software instalado	46	47	Pierde 1 posición
1.08 Número de procedimientos para hacer cumplir un contrato	68	69	Pierde 1 posición
1.09 Número de días para hacer cumplir un contrato	21	22	Pierde 1 posición

* Fueron considerados 143 países.

** Fueron considerados 139 países.

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Si consideramos las posiciones perdidas y aquellas en las cuales se observó una mejoría, el balance en este primer bloque resulta positivo, aunque no lo suficiente para mejorar significativamente algunas posiciones. Ahora veamos las evaluaciones asignadas a Chile en la tabla 2.

Tabla 2. Política y ambiente regulatorio (México y Chile, 2016)

	2016 (México)	2016 (Chile)	Diferencia
1.01 Eficacia de los organismos normativos	101	64	-37
1.02 Leyes relativas a TICs	65	40	-25
1.03 Independencia judicial	98	31	-67
1.04 Eficiencia del sistema legal en la solución de conflictos	98	47	-51
1.05 Eficiencia del sistema legal en regulaciones desafiantes	88	42	-46
1.06 Protección a la propiedad intelectual	82	49	-33
1.07 La tasa de piratería de software/software instalado	47	51	-4
1.08 Número de procedimientos para hacer cumplir un contrato	69	58	-11
1.09 Número de días para hacer cumplir un contrato	22	50	+28

Fuente: Elaboración propia con información de los estudios realizados por WEF.

México únicamente recibió mejor evaluación que Chile en una de las nueve unidades de análisis comprendidas en el primer bloque: número de días para hacer cumplir un contrato. La mayor diferencia entre México y Chile se registró en la unidad “independencia judicial”: 67 posiciones.

En la tabla 3 podremos apreciar las evaluaciones que fueron asignadas a México en 2015 y 2016 en el bloque “Negocios y entorno de la innovación”.

Tabla 3. Negocios y entorno de la innovación

	2015 *	2016 **	Resultado
2.01 Disponibilidad de las tecnologías más recientes	66	58	Mejora 8 posiciones
2.02 Disponibilidad de capital de riesgo	86	65	Mejora 21 posiciones
2.03 Tasa total de impuestos / porcentaje de ganancias	117	115	Mejora 2 posiciones
2.04 Número de días para iniciar un negocio	35	40	Pierde 5 posiciones
2.05 Número de procedimientos para iniciar un negocio	58	54	Mejora 4 posiciones
2.06 Intensidad de la competencia local	64	59	Mejora 5 posiciones
2.07 Tasa bruta de matriculación educación terciaria, porcentaje	81	81	Sin cambio
2.08 Calidad de las escuelas de administración	70	68	Mejora 2 posiciones
2.09 Procedimientos gubernamentales para tecnologías avanzadas	76	88	Pierde 12 posiciones

* Fueron considerados 143 países.

** Fueron considerados 139 países.

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Si consideramos las posiciones perdidas y aquellas en las cuales se observó una mejoría, el balance resulta positivo. A pesar de que el balance es positivo en los dos bloques que comprende el subíndice Ambiente, los analistas del WEF desplazaron a México en 2016 a una posición inferior. En 2015 la calificación asignada a México fue 3.9 y fuimos ubicados en la posición 75 entre 143 países. En 2016, la calificación que recibimos fue 3.9 y fuimos ubicados en el sitio 79 entre 139 países analizados. Perdimos 4 posiciones. Veamos ahora las calificaciones asignadas a Chile en la tabla 4.

Tabla 4. Negocios y entorno de la innovación (México y Chile, 2016)

	2015 México	2016 Chile	Diferencia
2.01 Disponibilidad de las tecnologías más recientes	66	33	-33
2.02 Disponibilidad de capital de riesgo	86	32	-54
2.03 Tasa total de impuestos / porcentaje de ganancias	117	32	-85
2.04 Número de días para iniciar un negocio	35	28	-7
2.05 Número de procedimientos para iniciar un negocio	58	74	+16
2.06 Intensidad de la competencia local	64	22	-42
2.07 Tasa bruta de matriculación educación terciaria, porcentaje	81	9	-72
2.08 Calidad de las escuelas de administración	70	21	-49
2.09 Procedimientos gubernamentales para tecnologías avanzadas	76	89	+13

Fuente: Elaboración propia con información de los estudios realizados por WEF.

México recibió mejor evaluación que Chile en dos de las nueve unidades de análisis comprendidas en el segundo bloque: “número de días para iniciar un negocio”; y “procedimientos gubernamentales para tecnologías avanzadas”. La mayor diferencia se registró en la unidad Tasa total de impuestos / porcentaje de ganancias (85 posiciones).

4.2 Subíndice Preparación

El subíndice "preparación" incluye tres bloques: "infraestructura", "asequibilidad" y "habilidades". En el reporte correspondiente a 2016, la evaluación asignada a México fue 4.6 y fue ubicado en la posición 84. En el bloque "infraestructura", la calificación que recibimos fue 3.7 y fuimos ubicados en el sitio 84; en el bloque "asequibilidad", la calificación asignada fue 5.7 y fuimos ubicados en la posición 54. Por último, en el bloque "habilidades", México fue evaluado con 4.5 y ubicado en el lugar 92.

La calificación asignada a Chile en este subíndice fue 4.9, ocupando la posición 65. Un total de 19 posiciones nos separan. En cuanto a los tres bloques del subíndice, en "infraestructura" la calificación asignada fue 4.6 y fue ubicado en el sitio 54 –nos separan 30 lugares-; en el bloque "asequibilidad" la calificación asignada fue 4.9 y fue ubicado en la posición 84 -nos encontramos 30 lugares adelante de Chile-. Por último, en el bloque "habilidades" fue evaluado con 5.1 y ubicado en el lugar 67 –México se encuentra 25 posiciones atrás-.

En la tabla 5 podremos apreciar las evaluaciones que fueron asignadas a México en 2015 y 2016 en el bloque "infraestructura".

Tabla 5. Negocios y entorno de la innovación

	2015 *	2016 **	Resultado
3.01 Producción de electricidad en Kwh / cápita	74	75	Pierde una posición
3.02 Cobertura de la red móvil porcentaje de la población	39	37	Pierde 2 posiciones
3.03 Ancho de banda de Internet, kb/s por usuario	79	88	Pierde 9 posiciones
3.04 Servidores de Internet seguros/millón población	73	74	Pierde 1 posición

* Fueron considerados 143 países.

** Fueron considerados 139 países

Fuente: Elaboración propia con información de los estudios realizados por WEF.

En la tabla 6 fueron incluidas las evaluaciones asignadas a Chile en 2016.

Tabla 6. Negocios y entorno de la innovación (México y Chile, 2016)

	2016 México	2016 Chile	Diferencia
3.01 Producción de electricidad en Kwh / cápita	75	52	-23
3.02 Cobertura de la red móvil porcentaje de la población	37	104	+67
3.03 Ancho de banda de Internet, kb/s por usuario	88	40	-48
3.04 Servidores de Internet seguros/millón población	74	47	-30

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Solo en una de las 4 unidades de análisis –en la que Chile recibió la peor evaluación en el reciente reporte-, México superó a Chile: "Cobertura de la red móvil porcentaje de la población". La evaluación que México recibió, lo instaló 67 lugares por encima de Chile. Sin

embargo, en las tres unidades de análisis restantes, las posiciones asignadas a Chile fueron mejores que las asignadas a México.

En la tabla 7 podremos apreciar las evaluaciones que fueron asignadas a México en 2015 y 2016 en el bloque "asequibilidad".

Tabla 7. Asequibilidad

	2015 *	2016 **	Resultado
4.01 Aranceles celulares móviles de prepago PPP/\$min.	26	30	Pierde 4 posiciones
4.02 Tarifas fijas tarifas de Internet de banda ancha PPP/mes	25	94	Pierde 69 posiciones
4.03 Internet y telefonía competencia 0-2 (mejor)	1	1	Sin cambio

* Fueron considerados 143 países.

** Fueron considerados 139 países.

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Si consideramos las posiciones perdidas y las ganadas en las 3 unidades de análisis comprendidas en este bloque, el balance resulta muy negativo. En la tabla 8 fueron comparadas las evaluaciones asignadas a Chile en cada uno de los bloques que comprende este subíndice.

Tabla 8. Asequibilidad (México y Chile, 2016)

	2016 México	2016 Chile	Diferencia
4.01 Aranceles celulares móviles de prepago PPP/\$min.	30	93	+63
4.02 Tarifas fijas tarifas de Internet de banda ancha PPP/mes	94	92	-2
4.03 Internet y telefonía competencia 0-2 (mejor)	1	1	0

Fuente: Elaboración propia con información de los estudios realizados por WEF.

En este bloque, la evaluación que México admitió en la unidad de análisis "Aranceles celulares móviles de prepago PPP/\$min" resulta muy favorable frente a la evaluación asignada a Chile.

En la tabla 9 podremos apreciar las evaluaciones que fueron asignadas a México en 2015 y 2016 en el bloque "asequibilidad".

1. Tabla 9. Asequibilidad

	2015 *	2016 **	Resultado
5.01 Calidad del sistema educativo	122	117	Mejora 5 posiciones
5.02 Calidad en la enseñanza de las matemáticas y las ciencias	128	126	Mejora 2 posiciones
5.03 Tasa bruta de matriculación de la educación secundaria, porcentaje	83	81	Mejora 2 posiciones
5.04 Tasa de alfabetización de adultos	48	58	Pierde 10 posiciones

* Fueron considerados 143 países.

** Fueron considerados 139 países.

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Si consideramos las posiciones perdidas y las ganadas en las 4 unidades de análisis comprendidas en este bloque, el balance resulta negativo. Veamos en la tabla 10 las evaluaciones que recibió Chile en este mismo bloque:

Tabla 10. Asequibilidad (México y Chile, 2016)

	2016 México	2016 Chile	Diferencia
5.01 Calidad del sistema educativo	117	86	-31
5.02 Calidad en la enseñanza de las matemáticas y las ciencias	126	107	-19
5.03 Tasa bruta de matriculación de la educación secundaria, porcentaje	81	36	-45
5.04 Tasa de alfabetización de adultos	58	40	-18

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Como podemos apreciar en la tabla 10, las evaluaciones asignadas a Chile son definitivamente mejores en las cuatro unidades de análisis que comprende este bloque, destacando las 45 posiciones que nos separan en la unidad de análisis “tasa bruta de matriculación de la educación secundaria, porcentaje”.

4.3 Subíndice Uso

El subíndice “uso” incluye tres bloques: “uso individual”, “uso en los negocios” y “uso gubernamental”. La evaluación asignada a México en este bloque fue 3.8 y fuimos ubicados en la posición 74. En “uso individual”, la calificación concedida a México fue 3.6 y fuimos instalados en la posición 84; en “uso en los negocios” la calificación fue 3.6 y fuimos ubicados en el sitio 66; en “uso gubernamental” la calificación asignada fue 4.2 y fuimos ubicados en el sitio 52.

La evaluación asignada a Chile fue 4.5 y fue ubicado en la posición 39 –México se encuentra 35 posiciones atrás-; en “uso individual”, la calificación fue 4.9 y fue ubicado en la posición 52 –nos separan 32 lugares; en “uso en los negocios”, la calificación fue 3.9 y fue instalado en la posición 47 –nos encontramos 37 posiciones atrás-; en “uso gubernamental” la calificación asignada fue 4.6 y fue ubicado en el sitio 39 -13 lugares atrás-.

En la tabla 11 tabla podremos apreciar las evaluaciones que fueron asignadas a México en 2015 y 2016 en el bloque “uso individual”.

Tabla 11. Uso individual

	2015 *	2016 **	Resultado
6.01 Suscripciones de telefonía móvil / 100 habitantes.	111	111	Sin cambio
6.02 Porcentaje de individuos que usan Internet	79	78	Pierde una posición
6.03 Hogares con computadora personal	80	78	Mejora dos posiciones

6.04 Hogares con acceso a Internet	81	78	Mejora tres posiciones
6.05 Suscripciones de Internet de banda ancha fija/ 100 personas.	61	66	Pierde 5 posiciones
6.06 Suscripciones de banda ancha móvil / 100 personas.	92	72	Mejora 20 posiciones
6.08 Uso de las redes sociales	96	91	Mejora 5 posiciones

* Fueron considerados 143 países.

** Fueron considerados 139 países.

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Si consideramos las posiciones perdidas y las ganadas en las 8 unidades de análisis comprendidas en este bloque, el balance resulta positivo. A continuación, en la tabla 12 los resultados que recibió Chile.

Tabla 12. Uso individual (México, Chile 2016)

	México 2016	Chile 2016	Diferencia
6.01 Suscripciones de telefonía móvil / 100 habitantes.	111	39	-72
6.02 Porcentaje de individuos que usan Internet	78	36	-42
6.03 Hogares con computadora personal	78	57	-21
6.04 Hogares con acceso a Internet	78	60	-18
6.05 Suscripciones de Internet de banda ancha fija/ 100 personas.	66	58	-8
6.06 Suscripciones de banda ancha móvil / 100 personas.	72	57	-15
6.08 Uso de las redes sociales	91	37	-54

Fuente: Elaboración propia con información de los estudios realizados por WEF.

En las ocho unidades que comprende este bloque, las evaluaciones que fueron asignadas a Chile superan a las que recibió México, destacando "suscripciones de telefonía móvil / 100 habitantes", en la cual nos separan 72 posiciones.

En la tabla 13 podremos apreciar las evaluaciones que fueron asignadas a México en 2015 y 2016 en el bloque "uso en negocios".

Tabla 13. Uso en negocios

	2015 *	2016 **	Resultado
7.01 Absorción de tecnología a nivel empresa	70	68	Mejora 2 posiciones
7.02 Capacidad de innovación	72	66	Mejora 6 posiciones
7.03 Solicitudes de patentes (PCT) por millón de habitantes.¹	59	58	Mejora 1 posición
7.04 Uso de internet de negocio a negocio	74	61	Mejora 13 posiciones
7.05 Uso de internet de negocio a clientes	82	73	Mejora 9 posiciones
7.06 Actividades de formación de personal	74	79	Pierde 5 posiciones

* Fueron considerados 143 países.

** Fueron considerados 139 países.

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Si consideramos las posiciones perdidas y las ganadas en las 6 unidades de análisis comprendidas en este bloque, el balance resulta positivo. Enseguida, en la tabla 14 podremos apreciar las evaluaciones que recibió Chile en este mismo bloque.

Tabla 14. Uso en negocios (México y Chile, 2016)

	México, 2016	Chile, 2016	Diferencia
7.01 Absorción de tecnología a nivel empresa	68	38	-30
7.02 Capacidad de innovación	66	85	+19
7.03 Solicitudes de patentes (PCT) por millón de habitantes.	58	43	-15
7.04 Uso de internet de negocio a negocio	61	37	-24
7.05 Uso de internet de negocio a clientes	73	38	-35
7.06 Actividades de formación de personal	79	52	-27

Fuente: Elaboración propia con información de los estudios realizados por WEF.

México supera a Chile 19 posiciones en “Capacidad de innovación”. Sin embargo, en las 5 unidades de análisis restantes que integran este bloque, las calificaciones que recibió Chile son superiores. A pesar de la existencia de organismos como la Asociación Mexicana de Internet (AMIPCI), que en México promueven el uso comercial de Internet, en el sector negocios en línea Chile se encuentra mucho mejor organizado.

En la tabla 15 podremos apreciar las evaluaciones que fueron asignadas a México en 2015 y 2016 en el bloque “uso gubernamental”.

Tabla 15. Uso gubernamental

	2015 *	2016 **	Resultado
8.01 Importancia de las tecnologías de información y comunicaciones en la visión del gobierno	84	71	Mejora 13 posiciones
8.02 Índice de servicios gubernamentales en línea	35	35	Sin cambio
8.03 Éxito del gobierno como promotor de las tecnologías de información y comunicaciones	93	82	Mejora 9 posiciones

* Fueron considerados 143 países.

** Fueron considerados 139 países.

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Si consideramos las posiciones perdidas y las ganadas en las 3 unidades de análisis comprendidas en este bloque, el balance sumamente positivo. Sin embargo, al considerar los resultados de Chile en la siguiente tabla, podremos percatarnos que desafortunadamente la mejoría lograda no nos permitirá alcanzar los resultados que hoy tiene Chile.

Tabla 16. Uso gubernamental

	2016 (México)	2016 (Chile)	Diferencia
8.01 Importancia de las tecnologías de información y comunicaciones en la visión del gobierno	71	68	-3
8.02 Índice de servicios gubernamentales en línea	35	19	-19
8.03 Éxito del gobierno como promotor de las tecnologías de información y comunicaciones	82	61	-21

Fuente: Elaboración propia con información de los estudios realizados por WEF.

En esta unidad de análisis –uso gubernamental- la mejor posición de Chile parece imposible alcanzar en 2018. La Coordinación de la Estrategia Digital Nacional bien podría argumentar que no son directamente responsables del estado que presenta México en la mayoría de las unidades de análisis que comprende el reporte del Foro Económico Mundial. Sin embargo, en el estricto ámbito de su ámbito de su competencia –uso gubernamental-, México recibió una evaluación muy inferior a las que fueron asignadas a Chile.

4.4 Subíndice Impacto

El subíndice “impacto” incluye dos bloques: “impacto económico” e “impacto social”. La evaluación asignada a México en este bloque fue 3.7 y fuimos ubicados en la posición 70. En “impacto económico” la calificación que recibimos fue 3.3 y fuimos instalados en la posición 64; en “impacto social” fuimos evaluados con 4.1 y ubicados en el sitio 71.

La evaluación asignada a Chile en este subíndice fue 4.4 y fue ubicado en la posición 35 –México se encuentra 36 posiciones atrás-; en “impacto económico” la calificación fue 3.5 y fue ubicado en la posición 47 –nos separan 17 lugares; en “uso “impacto social” la calificación asignada a Chile fue 5.2 y fue instalado en la posición 27 –nos encontramos 44 posiciones atrás-.

En la tabla 17 podremos apreciar las evaluaciones que fueron asignadas a México en 2015 y 2016 en el bloque “impacto económico”.

Tabla 17. Impacto Económico

	2015 *	2016 **	Resultado
9.01 Impacto de las tecnologías de información y comunicaciones en la generación de nuevos productos y servicios	67	54	Mejora 13 posiciones
9.02 Patentes PCT, solicitudes / millón habitantes	68	67	Mejora 1 posición
9.03 Impacto de las tecnologías de información y comunicaciones en los nuevos modelos organizacionales	63	55	Mejora 8 posiciones
9.04 Trabajos intensivos en conocimiento, porcentaje en fuerza laboral	81	74	Mejora 7 posiciones

* Fueron considerados 143 países.

** Fueron considerados 139 países.

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Si consideramos las posiciones perdidas y las ganadas en las 4 unidades de análisis comprendidas en este bloque, el balance resulta muy positivo. Enseguida, las posiciones que fueron asignadas a Chile en este bloque.

Tabla 18. Impacto Económico

	2016 (México)	2016 (Chile)	Diferencia
9.01 Impacto de las tecnologías de información y comunicaciones en la generación de nuevos productos y servicios	54	31	-24
9.02 Patentes PCT, solicitudes / millón habitantes	67	52	-15
9.03 Impacto de las tecnologías de información y comunicaciones en los nuevos modelos organizacionales	55	49	-6
9.04 Trabajos intensivos en conocimiento, porcentaje en fuerza laboral	74	55	-19

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Como podemos advertir en la tabla anterior, en las cuatro unidades de análisis comprendidas en este bloque, las evaluaciones asignadas a Chile fueron mejores que las concedidas a México. La diferencia más grande se presenta en la unidad de análisis “impacto de las tecnologías de información y comunicaciones en la generación de nuevos productos y servicios” (24 lugares).

En la tabla 19 podremos apreciar las evaluaciones asignadas a México en 2015 y 2016 en el bloque “impacto social”.

Tabla 19. Impacto Social

	2015 *	2016 **	Resultado
10.01 Impacto de las tecnologías de información y comunicaciones en el acceso a servicios básicos	91	81	Mejora 10 posiciones
10.02 Acceso a internet en escuelas	93	90	Mejora 3 posiciones
10.03 Eficiencia gubernamental en el uso de las tecnologías de información y comunicaciones	63	76	Pierde 13 posiciones
10.04 E-participación (índice 0-1, donde 1 es lo mejor).	45	45	Sin cambio

* Fueron considerados 143 países.

** Fueron considerados 139 países.

Fuente: Elaboración propia con información de los estudios realizados por WEF.

Si consideramos las posiciones perdidas y las ganadas en las 4 unidades de análisis comprendidas en este bloque, el balance no registraría cambio alguno; por ende sería

considerado negativo. En la siguiente y última tabla (tabla 20) podremos apreciar las evaluaciones que recibió Chile en el bloque "impacto social"

Tabla 20. Impacto Social

	2016 México	2016 Chile	Diferencia
10.01 Impacto de las tecnologías de información y comunicaciones en el acceso a servicios básicos	81	39	-42
10.02 Acceso a internet en escuelas	90	49	-41
10.03 Eficiencia gubernamental en el uso de las tecnologías de información y comunicaciones	76	44	-32
10.04 E-participación (índice 0-1, donde 1 es lo mejor).	45	7	-39

Fuente: Elaboración propia con información de los estudios realizados por WEF.

En las cuatro unidades de análisis que comprende el estudio, las evaluaciones asignadas a Chile superan por mucho a las que México recibió. La diferencia más amplia se establece en la unidad "impacto de las tecnologías de información y comunicaciones en el acceso a servicios básicos" (42 posiciones).

5. Conclusiones

A pesar de la incipiente penetración de internet en México –menor al 60 por ciento-, México ocupa la décima posición entre los países con mayor número de internautas en el mundo. La Estrategia Digital Nacional, a partir de la cual fue justificada la creación de la Coordinación de la Estrategia Digital Nacional, en la Oficina de la Presidencia, estableció como su principal objetivo alcanzar "los indicadores del país líder de América Latina (actualmente, Chile) para el año 2018". Sin embargo, al analizar los resultados de México en los estudios realizados en 2015 y 2016 por el Foro Económico Mundial, y comparar tales resultados con los obtenidos por Chile, difícilmente podrá cumplirse el principal objetivo de la Estrategia Digital Nacional. De las 53 unidades de análisis evaluadas, comprendidas en los 10 bloques y 4 subíndices, México supera a Chile en solo seis:

- 1.09 Número de días para hacer cumplir un contrato.
- Número de procedimientos para iniciar un negocio.
- 2.09 Procedimientos gubernamentales para tecnologías avanzadas.
- 3.02 Cobertura de la red móvil porcentaje de la población
- 4.01 Aranceles celulares móviles de prepago PPP/\$min
- 7.02 Capacidad de innovación.

Chile supera a México hasta en las tres unidades de análisis comprendidas en el bloque 8, las cuales se ubicarían en el lógico ámbito de competencia de la Coordinación de la Estrategia Digital Nacional (Importancia de las tecnologías de información y comunicaciones en la visión del gobierno, Índice de servicios gubernamentales en línea, Éxito del gobierno como promotor de las tecnologías de información y comunicaciones

6. Bibliografía

- AMIPCI (2016). *Decimosegundo Estudio sobre los Hábitos de los Usuarios de Internet en México 2016*. Recuperado de <http://bit.ly/1qxG8Vp>
- Baller, S., Dutta, S. & Lanvin, B. (2016). *The Global Information Technology Report 2016. Innovating in a digital economy*. Recuperado de <http://bit.ly/29AzWRq>
- Dutta, S., Geiger, T. & Lanvin, B. (2015). *The Global Information Technology Report. ICTs for Inclusive Growth*. Recuperado de <http://bit.ly/2cyR7IO>
- Gobierno de la República (2013). *Estrategia Digital Nacional*. Recuperado de <http://bit.ly/1uaAwf1>
- INEGI (2016). *Encuesta Nacional sobre Disponibilidad y Uso de Tecnologías de la Información en los Hogares*. Recuperado de: <http://bit.ly/2cpOyv9>
- Internet Live Stats (2016). Internet users by country (2016). *Internetlivestats.com*. Recuperado de <http://bit.ly/1ywyE18>
- Internet World Stats (2016). World Internet Users and 2016 Population Stats. *Internetworldstats.com*. Recuperado de <http://bit.ly/JNZ65e>
- Vásquez, E. (2016). Retos y oportunidades de la Estrategia Digital Nacional. *Linkedin*. Recuperado de <http://bit.ly/2cUgVCI>
- Wikipedia (2016). Anexo: Países por número de usuarios de Internet. *Wikipedia*. Recuperado de <http://bit.ly/1dL20qo>

Notas

¹ PCT. Tratado de Cooperación en materia de Patentes.