
México
en los indicadores globales relacionados

con la competitividad y la innovación

México
en los indicadores globales relacionados

con la competitividad y la innovación

2 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Foro Consultivo Científico y Tecnológico, AC
Calle Melchor Ocampo 305
Barrio de Santa Catarina, Coyoacán CP 04010,
Ciudad de México
www.foroconsultivo.org.mx
foro@foroconsultivo.org.mx
Teléfono: +52 (55) 5611-8536

Responsable de la edición:
José Franco
Adriana R. Guerra Gómez

Coordinadores:
Víctor Hugo Guadarrama Atrizco

Equipo de trabajo:
Carlos Alberto Arteaga Ríos
Martín García Rodríguez

Diseño Editorial:
Zurisadai Palomera Galván
Diana Karina Maldonado Vázquez

ISBN: En trámite
Dr Agosto 2018, FCCyT
Impreso en México

Cualquier mención o reproducción del material de esta publicación
puede ser realizada siempre y cuando se cite la fuente.

3México en los indicadores globales relacionados con la competitividad y la innovación 2018

ÍNDICE

											

 Panorama general

I. Indicadores globales de innovación y competitividad: México.

1. Índice de Innovación Global (GII), WIPO	
2. Índice Global de Emprendimiento (GEI), GEDI	
3. Índice Global de Competitividad (IGC), IMD	
4. Índice de Competitividad Global (GCI), WEF	
5. Índice de Innovación Social (SII), TE	
6. Índice de Preparación para Redes (NRI), WEF
7. Índice de Economía del conocimiento (KEI), World Bank
8. Índice del Desarrollo Inclusivo (IDI), WEF
9. Resumen

II. Análisis comparativo de los Índices GII y GCI (2012-2016), según su composición.

1. Comparación general	
2. Variables asociadas a la innovación	
3. Variables asociadas a las instituciones
4. Variables asociadas a la educación y la formación

Conclusiones

Anexos

Bibliografía

5

8

8
18
28
46
57
61
65
67
69

71

71
73
80
83

87

89

92

4 México en los indicadores globales relacionados con la competitividad y la innovación 2018

5México en los indicadores globales relacionados con la competitividad y la innovación 2018

Recientemente se publicaron los resultados de los indicadores globales más significativos en términos de
innovación y competitividad.1 Cada uno posee sus propias metodologías de medición, utiliza diferentes
variables, crea distintos índices y tiene objetivos heterogéneos. Sin embargo, cada uno de ellos trata de
demostrar la situación de las economías en los países a partir de diversas dimensiones económicas y so-
ciales de lo cual emergen tanto fortalezas como deficiencias para su desarrollo.

Desde hace algunos años, México ha mostrado una tendencia desfavorable en la evolución de estos índi-
ces, reflejando un desarrollo lento de su competitividad e innovación. Como se puede apreciar en la gráfica
1, no ha logrado reducir la brecha existente con respecto otros países. Es cierto que se ha avanzado y que
la gran caída en innovación de 2011 se ha revertido, pero los demás países han avanzado también y como
resultado, las posiciones actuales de los tres indicadores no son tan diferentes de las de 2009, siete años atrás.

Panorama general

2009 2010 2011 2012 2013 2014 2015 2016 2017

IMD

GCI

GII

1

11

21

31

41

51

61

71

81

91

46 47

38 37
32

41 39

45
48

60
66

58
53 55

61
57 51

58
61

57

66
63

7981

69

61

PO
SIC

IÓ
N

Fuente: Elaboración propia con base en los índices IMD, GII y GCI.

Gráfica 1. Tendencia de México en los índices globales

 1
1.   Índice global de Innovación 2017 (Global Innovation Index –GII-) que publica la organización Mundial de Propiedad Intelectual (WIPO), el Índice
Global de Competitividad 2016-2017 (Global Competitiveness Index –GCI-) del Foro Económico Mundial (WEF), el Índice de Competitividad 2017
del IMD y el Índice de Economía del Conocimiento (KEI) 2012 –último publicado- del Banco Mundial. Estos índices son referencia internacional para
saber la posición que cada país tiene en temas relacionados con el entorno innovador y competitivo.

6 México en los indicadores globales relacionados con la competitividad y la innovación 2018

El Índice de Competitividad Global (GCI) ha variado en su evolución, avanzando significativamente hasta su
mejor posición en 2012, a partir de la cual ha sufrido altibajos, sin embargo la posición en 2016 está colo-
cada nueve lugares hacia arriba que la de 2009. Por su parte, el Índice Global de Innovación (GII) mostraba
una peligrosa tendencia negativa, pues había decaído en el ranking internacional del 2009 al 2011 en 20
lugares, siendo su disminución más significativa la de 12 lugares del 2010 al 2011. A partir de entonces logró
una acelerada recuperación que, sin embargo, apenas sobrepasa tres lugares su posición de 2009. En cuan-
to al Índice de Competitividad del IMD, el cual sólo considera 59 países, México ha avanzó 14 posiciones del
2009 al 2013 pero perdió 16 de 2013 a 2017.

Por otro lado, el índice de la Economía del Conocimiento (KEI) del Banco Mundial solamente puede evaluarse
en tres periodos, 1995, 2000 y 2012 y la mejora no ha sido significativa, considerando que en 17 años, México
ha visto debilitada seriamente su posición relativa en este indicador, con respecto a otros países. Cabe seña-
lar, que la falta de actualización de este indicador por parte del Banco Mundial, no permite apreciar el efecto
de la transición de políticas públicas y las reformas estructurales que se realizaron en México a partir de 2012.

2009 2000 2012

30

55

60

65

70

75

72

61

56

PO
SIC

IÓ
N

DE
 14

6 P
AÍ

SE
S

Fuente: Elaboración propia con base en el KEI (WB).

Gráfica 2 . Tendencia de México en el KEI

En la gráfica 3 se presenta una dimensión de la posición en la que se encontraba México en el 2012 compa-
rado con el periodo actual 2015-2017, en cada uno de los indicadores. Se puede ver que el Índice de Com-
petitividad Global sitúa al país en la posición 53 de 144 países que contempla en 2012, y cuatro posiciones
más abajo en 2015, no obstante en 2016 muestra un avance.

7México en los indicadores globales relacionados con la competitividad y la innovación 2018

GCIGCI

53/144

2012 2015 2016 2017

GIIGII IMDIMD

57/140
51/138

58/127

79/141

57/141
61/128

48/59

37/59 39/59

45/59

Fuente: Elaboración propia con base en los índices IMD, GII y GCI.

Gráfica 3. México en los indicadores globales en 2012 y 2015-17

El Índice Global de Innovación, que sitúa al país en el lugar 79 de 141, en 2012 y 22 posiciones más arriba en
2015. En el periodo actual se muestra estable, posicionándose en 2017 en el lugar número 51. Por último, el
índice de Competitividad del IMD, que nos posicionaba en el lugar 37 de 69 en 2012, ha venido sufriendo
un deterioro continuo, acumulando una pérdida de 11 posiciones.

Como se puede apreciar, cada uno de estos índices tiene diferentes resultados e interpretaciones. En el
presente documento, se analiza cada uno de ellos como sigue: en la primera parte, se hace un análisis
comparativo de los resultados de México en 2012 y en el periodo actual (2016 o 2017, según esté disponi-
ble) para determinar el contexto del país de acuerdo con el comportamiento de los componentes de los
indicadores y con ello detectar las fortalezas y debilidades, para concluir si estos resultados están afectan-
do o facilitando la innovación.

En la segunda parte, se analizan de una manera comparativa los resultados de los índices GII y GCI única-
mente, por ser los más importantes, con la finalidad de analizar qué aspectos en los temas de innovación,
instituciones y educación están considerando cada uno, cuáles son los resultados al respecto en los años
2012 y 2016-17, cómo han mejorado o empeorado y determinar una situación general en estos tres aspec-
tos determinantes para la innovación.

8 México en los indicadores globales relacionados con la competitividad y la innovación 2018

I. Indicadores globales de innovación
y competitividad: México.

Este índice refleja, por una parte, la importancia fundamental que reviste la innovación como motor del creci-
miento económico y la prosperidad, y por la otra, la necesidad de adoptar una perspectiva horizontal amplia
de la innovación, que pueda aplicarse tanto a las economías desarrolladas como a las incipientes, y que inclu-
ya indicadores más detallados que los que miden tradicionalmente la innovación.

1.1. Metodología del GII

El Índice Global de Innovación se concibió en INSEAD2 como un modelo formal pensado para mostrar el
grado en que las naciones y regiones responden a los retos de la innovación, además, como es un reflejo
fiel de la habilidad de un país para adoptar y beneficiarse de tecnologías de avanzada, el GII también busca
mostrar un panorama claro de fortalezas y debilidades.

El GII está compuesto por un total de entre 80-84 indicadores, de los cuales 55-60 son datos duros y los
demás son indicadores compuestos elaborados por agencias internacionales, o datos obtenidos mediante
encuestas. Algunos indicadores requirieron escalamiento para poder hacerlos comparables internacional-
mente, por lo que se utilizó un factor elegido de tal forma que representara con justicia las diferencias entre
los distintos países, cuyo número ha variado entre los 107 en 2007 y los 143 de 2014. (Véase la Tabla 1)

Tabla 1. Número de países incluido en el conjunto final del GII

2007 107 2013 142

2008-2009 130 2014 143

2009-2010 132 2015 141

2011 125 2016 128

2012 141 2017 127

Fuente: Elaboración propia con base en datos de WIPO.

 1

2. Escuela de negocios y centro de investigación internacional con campus en Francia, Singapur y Abu Dhabi, con uno de los mejores programas
de MBA del mundo.

1. Índice de Innovación Global (GII), WIPO

9México en los indicadores globales relacionados con la competitividad y la innovación 2018

El GII se basa en dos subíndices, que a su vez comprenden un total de siete pilares:
1.	 Insumos a la innovación: captura elementos de la economía nacional que permiten el desarrollo de

actividades innovadoras constituido por cinco pilares: a) instituciones, b) capital humano e investi-
gación, c) infraestructura, d) sofisticación del mercado y e) sofisticación de los negocios.

2.	 Productos de la innovación: considera los resultados de las actividades de innovación dentro de la eco-
nomía y está constituido por dos pilares: f) resultados de conocimiento y tecnología, y e) resultados de
creatividad. (Véase la figura 1)

Indice Global de Innovación
(promedio)

Tasa de e�ciencia
de la innovación

Subíndice de Insumos
a la Innovación

Subíndice de Productos
de la Innovación

Instituciones

Ambiente
Político

Ambiente
Regulatorio

Entorno de
negocios

Productos
creativos

Bienes y
servicios
creativos

Activos
intangibles

Creatividad
en internet

Productos de
conocimiento y

tecnologías

Impacto del
conocimiento

Creación de
conocimiento

Disfruta de
conocimiento

Capital humano e
investigación

Infraestructura

Educación

Educación
terciaria

Investigación
y desarrollo

So�sticación
de negocios

Trabajadores de
conocimiento

Vínculos de la
innovación

Absorción de
conocimiento

So�sticación
 de mercados

Crédito

Inversión

Comercio, compe-
tencia y escala-

miento de mercado

Infraestructura

TICs

Infraestructura
general

Sustentabilidad
ecologíca

Fuente: Adaptado de WIPO, GII Report 2016.

Figura 1. Estructura del índice Global de Innovación

El cálculo de los componentes es relativamente simple: la base de datos se integra con una combinación de
datos objetivos extraídos de diversas fuentes públicas y privadas, como la Organización para la Coopera-
ción y el Desarrollo Económicos (OCDE), la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo
(UNCTAD), el Banco Mundial y la Unión Internacional de Telecomunicaciones (UIT), entre otros, y datos
subjetivos extraídos de la encuesta anual de opiniones de ejecutivos del Word Economic Forum (WEF), que
ayudan a capturar conceptos para los cuales los datos objetivos típicamente no están disponibles.

10 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Los países cuya información contiene menos del 50%-63% de los datos de las variables son descartados, y la
información de los países que son incluidos en la lista final, son normalizados de manera que se ajusten a un
rango que va de 1 a 7, mediante la siguiente fórmula:

Donde min es el valor mínimo que asume la variable a lo largo de todos los países, y max, su valor máximo.
La normalización puede ser positiva o negativa, dependiendo de si el valor obtenido refleja un aspecto
positivo, como el PIB per cápita, o uno negativo, como el coeficiente de GINI.

Para el cómputo final, el promedio de las variables individuales proporcionan el valor asignado al pilar
respectivo. Los cinco subpilares de insumos se promedian para obtener el Pilar de Insumos a la Innova-
ción y de manera similar, los dos pilares de producción se promedian para obtener el Pilar de Productos
de la Innovación. El índice de eficiencia de la innovación se obtiene dividiendo el índice de productos entre
el índice de insumos. Para finalizar, un promedio de los dos pilares se utiliza para obtener el Índice Global
de Innovación (GII).

Desde 2011, se estableció un comité de asesores enfocado en apoyar las labores de investigación subya-
cente en el GII, generar sinergias en la etapa de desarrollo del estudio, y asistir con la diseminación de sus
mensajes y resultados. Actualmente se compone de 13 expertos en innovación a nivel internacional.

1.2. Situación de México en el GII

El panorama general de los componentes del índice para México en 2012 y 2016-17 se puede comparar en
la gráfica 4, observando un avance significativo en todos los pilares, excepto en la parte institucional y de
formación académica (un valor menor en el ranking representa un avance).

La lectura de los pilares de innovación nos presenta un panorama complementario al observado en el ín-
dice global, que en términos generales es uno de avances y retrocesos, estancamiento, e incluso deterioro.
Esto se debe a que el avance interno se ve eclipsado por el avance que están teniendo los demás países, los
cuales también están realizando esfuerzos muy importantes por desarrollar sus ecosistemas de innovación.

Los pilares muestran el esfuerzo de México en este sentido, si bien el índice general sugiere que estos es-
fuerzos no han sido suficientes como para reducir la brecha competitiva que tenemos con respecto a otros
países en temas de innovación.

Es importante redoblar esfuerzos a través de políticas públicas adecuadas, que consideren no solamente los
rezagos que hoy existen, sino los que podrían generarse en el futuro como consecuencia del avance de
otras economías, de modo que las innovaciones nacionales sean relevantes y sobre todo competitivas.

A continuación se presenta la tabla 2, que resume las fortalezas y debilidades del índice, colocando aquellos
indicadores posicionados por arriba del valor alcanzado en el ranking global (79 en el caso de 2012 y 58 en
el caso de 2017) como fortalezas, y por debajo del mismo, como debilidades.

Normalizado x=± x-min
max-min 100*

11México en los indicadores globales relacionados con la competitividad y la innovación 2018

2012 2016 2017

InstitucionesInstituciones

72

1
11
21
31
41
51
61
71
81

91

RA
NK

IN
G

(1
41

 PA
ÍSE

S)

101

81

50

76
87

94

79

65

53

67

51

77

70

62

68
55

53

49

71 64
58

Capital
humano &

Investigación

Capital
humano &

Investigación
Infraestructura Infraestructura Condiciones

de Negocio
Condiciones
de Negocio

Condiciones
de Mercado
Condiciones
de Mercado

Producto de
conocimiento
& Tecnología

Producto de
conocimiento
& Tecnología

Productos
Creativos
Productos
Creativos

Fuente: Elaboración propia con base en el GII.

Gráfica 4. México en el Índice Global de Innovación 2012, 2016 y 2017 - Pilares del índice

GII OUTPUT SUBINDEX INPUT SUBINDEX

30
.4 30

.4
30

.432
.9

25
.9

23
.4

35
.8

34
.638

.0
36

.036
.8

32
.9

42
.2 43

.9

40
.7

39
.8

37
.5

30
.4

30
.4

44
.5

42
.5

20112011 20122012 20132013 20142014 20152015 20162016 20172017

Fuente: Elaboración propia con base en el GII 2011 a 2016.

Gráfica 5. Tendencia histórica del GII para México 2011-2016. Puntaje (0-100)

12 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 2. Situación de México según el Índice Global de Innovación - Comparativo 2012-2017

Ranking
Global

Sub-pilar

1.
Instituciones

2. Capital
humano e

investigación

3.
Infraestructura

4.
Sofisticación
de mercado

5.
Sofisticación

de los negocios

6. Productos
del conoci-
miento y la
 tecnología

7.
Productos
creativos

2012 79 2012 2017 2012 2017 2012 2017 2012 2017 2012 2017 2012 2017 2012 2017

2017 58 72 68 81 55 50 53 76 49 87 71 94 64 79 58

In
su

m
os

2012

1.1 Entorno político 102 82

1.2 Ambiente regulatorio 96 84

1.3 Entorno de negocios 35 51

2.1 Educación 82 80

70 2.2 Enseñanza terciaria 83 72

2017

2.3 Investigación &
desarrollo

76 41

3.1 Tecnologías
de la información y
comunicaciones

44 42

3.2 Infraestructura
general

64 67

3.3 Sustentabilidad
ecológica

66 58

4.1 Crédito 89 63

54 4.2 Inversión 65 86

4.3 Comercio, competen-
cia y escala de mercado

76 7

5.1 Trabajadores del
conocimiento

53 75

5.2 Vínculos de la
innovación

110 84

5.3 Absorción de
conocimiento

98 54

13México en los indicadores globales relacionados con la competitividad y la innovación 2018

Este criterio ayuda a tener una idea de aquellos indicadores a los que es recomendable poner atención y
aquellos en los que México tiene un área de oportunidad para sobresalir a nivel internacional.

Es notorio que el avance generalizado en los pilares, no se traduzca en mayores fortalezas para el país. Esto
se debe a que el avance de un indicador agregado, hace necesario que sus componentes muestren un
avance superior para seguir siendo fortalezas. Como consecuencia, la fortaleza institucional del 2012 se ha
convertido en debilidad en 2017, y lo mismo ha pasado con la infraestructura, si bien sólo ligeramente. En
el otro extremo, tenemos al capital humano e investigación, que pasaron de debilidades a fortalezas. Otro
movimiento relevante que destaca es la sofisticación del mercado y los productos creativos, que muestran un
buen avance, y siendo fortalezas en 2012, continúan siéndolo en 2017. Por otra parte, la sofisticación de los ne-
gocios y los productos del conocimiento y la tecnología, continúan siendo debilidades a pesar de que avanzan
no pocas posiciones en el índice.

En los subpilares, se aprecia movimientos significativos como el del subpilar de I&D, que avanzó 35 posicio-
nes. Otros indicadores muy destacados fueron comercio, competencia y escala de mercado que avanzó 69
lugares (17 tan sólo en el último año) y difusión del conocimiento, que avanzó 27 lugares (siete el último
año). Todos estos avances partieron por encima del valor global de referencia (como fortalezas), lo que los
hace más significativos. Por otra parte, la educación obligatoria y los trabajadores del conocimiento han
sufrido deterioro a nivel subpilar.

El crédito se ha convertido en fortaleza, y los vínculos de la innovación, así como la creación e impacto del
conocimiento han avanzado mucho, sin embargo, el resultado neto reflejado en los pilares no es el esperado,
dado el esfuerzo que ha realizado el país para mejorarlo. Los bienes y servicios creativos han colocado a su
pilar, productos creativos, en el punto de quiebre hacia fortalezas, habiendo avanzado 11 posiciones tan sólo
el último año. En contraste, la creatividad en línea retrocede 10 lugares en el último año.

Tabla 2. Situación de México según el Índice Global de Innovación - Comparativo 2012-2017. (Continua)

Pr
od

uc
to

s

2012

6.1 Creación de
 conocimiento

91 70

6.2 Impacto del
conocimiento

98 70

86
6.3 Difusión del
conocimiento

76 49

2017

7.1 Activos intangibles 77 64

7.2 Bienes y servicios
creativos

81 31

60 7.3 Creatividad en línea 58 73

Fortaleza: igual o por encima de su ranking global, ese año.

Debilidad: por debajo de su ranking global, ese año.

Fuente: Elaboración propia con base en el GII 2011 a 2017.

14 México en los indicadores globales relacionados con la competitividad y la innovación 2018

VenezuelaBoliviaArgentinaPerúBrasilPanamaColombiaUruguayMéxicoCosta RicaChile

120
109

81
716968636261

VenezuelaBoliviaArgentinaPerúBrasilPanamaColombiaUruguayMéxicoCosta RicaChile

22.3
25.2

30.2
32.532.533.534.234.334.6

6b. Por cali�cación6b. Por cali�cación

6a. Por ranking6a. Por ranking

38.438.4

4544

Gráfica 6. Índice Global de Innovación, por país (LAT)

Fuente: Elaboración propia con base en WIPO, GII Report 2016.

1.3. Comparativos con economías relevantes en el GII

1.3.1. México y Latinoamérica en el GII

Al hacer la comparación con otras economías latinoamericanas, México se posiciona en un tercer lugar,
tanto en el índice global, como en sus sub-índices, después de Chile y Costa Rica, los países que se perfilan
como los más innovadores de la región.

15México en los indicadores globales relacionados con la competitividad y la innovación 2018

Al observar la gráfica 7, se puede destacar a México como un país eficiente en su proceso innovador, toda vez
que la brecha entre los insumos con que alimenta su sistema de innovación se corresponde equilibradamen-
te con los productos que obtiene de este. Sin embargo, existen economías como Costa Rica, Panamá y Bolivia,
que extraen más producto de su innovación, que lo que invierten en ella. En el otro extremo, se localizan
países como Perú, Brasil y Colombia, que extraen mucho menos valor del que invierten.

7a. Por ranking

VenezuelaBoliviaArgentinaPerúBrasilPanamaColombiaUruguayMéxicoCosta RicaChile

48.3

28.6

30.5

14.1

31.7

18.8

38.9

21.6

43.2

21.8

42.7

23.7

40.3

26.7

43.8

24.6

43.3

26.2

42.5

26.6

44.9

31.9

20

30

40

50

60

10

0

7a. Por cali�cación7a. Por cali�cación

VenezuelaBoliviaArgentinaPerúBrasilPanamaColombiaUruguayMéxicoCosta RicaChile

40

108

77

5658

73

53
6160

44

119

53

102
8987

79

61

74

6662
50

112

1

121

101

81

61

41

21

Innovation Input Sub-indexInnovation Input Sub-index Innovation Output Sub-indexInnovation Output Sub-index

Gráfica 7. Brecha Insumo-Producto de Innovación, GII, por país (LAT)

 Fuente: Elaboración propia con base en WIPO, GII Report 2016.

16 México en los indicadores globales relacionados con la competitividad y la innovación 2018

1.3.2. México y la OCDE en el GII

Los países miembros de la OCDE se caracterizan por ser economías dinámicas, que contribuyen a la mayor
parte del PIB mundial. Dentro de este club selecto de países desarrollados se encuentran insertas sólo dos
economías latinoamericanas: México y Chile. No es de extrañar que tanto en puntaje global como en los pila-
res de la innovación, México se encuentre sumamente rezagado.

Fuente: Elaboración propia con base en WIPO, GII Report 2016.

Gráfica 8. Desempeño de México con respecto a la OCDE

En la Gráfica 9 se puede observar, por un lado, la brecha en los pilares graficada por puntaje o calificación
obtenida para los años 2013 y 2016, y por otro, las tendencias reveladas para México y el agregado de la
OCDE para ésos años.

Lo primero que se observa, es que México estaba en 2013 mucho más cerca de la OCDE en producción
creativa, y que ese impulso se ha perdido. Por otra parte, la tendencia dominante de la OCDE va en el senti-
do de fortalecer la infraestructura. México ha tratado de alinearse con la OCDE en este sentido, si bien, sus
esfuerzos no han sido suficientes, como lo prueban la gráfica 4 y la tabla 2, que muestran deterioro relativo.
Cabe recordar que la gráfica 9 utiliza datos de puntuaciones, y no de lugares en el ranking, como las otras,
debido a la agregación de los países de la OCDE que se realizó en este caso (puntuación promedio).

30
.4

51
.7

OCDE 2013OCDE 2013 OCDE 2016OCDE 2016 MÉXICO 2013MÉXICO 2013 MÉXICO 2016MÉXICO 2016

ÍNDICE GLOBAL DE
INNOVACIÓN

SUBÍNDICE DE INSUMOS
PARA LA INNOVACIÓN

SUBÍNDICE DE PRODUCTOS
DE LA INNOVACIÓN

51
.7

36
.8

34
.6

45
.6

42
.5

40
.7

58
.2

57
.8

45
.1

32
.9

26
.6

17México en los indicadores globales relacionados con la competitividad y la innovación 2018

Fuente: Elaboración propia con base en WIPO, GII Report 2013 & 2016.

Gráfica 9. Brecha y Tendencias en los pilares del GII 2013 & 2016 entre México y la OCDE

Institución

Productos del
conocimiento y

la tecnología

Productos
creativos

Entorno de
negocios

So�sticación
de mercado

Infraestructura

Capital humano
e investigación

00

2020

4040

6060

8080

MÉXICO 2013MÉXICO 2013

OCDE 2013OCDE 2013

MÉXICO 2016MÉXICO 2016

OCDE 2016OCDE 2016

1.3.3. México y los BRICS en el GII

Tabla 3. Global Innovation Index 2012 y 2016 (WIPO) MÉXICO-BRICS

Global
Innovation Index

Posición en el
ranking

México Brasil India Rusia China Sudáfrica

2012 2016 Var 2012 2016 Var 2012 2016 Var 2012 2016 Var 2012 2016 Var 2012 2016 Var

79 61 18 K 58 69 11 L 64 66 2 L 51 43 8 K 34 25 9 K 54 54 0

Input Sub-Index 70 60 10 K 69 58 11 K 96 72 24 K 60 44 16 K 55 29 26 K 45 47 2 L

Instituciones 72 65 7 K 84 78 6 K 125 96 29 K 93 73 20 K 121 79 42 K 39 46 7 L

Capital humano e
investigación

81 53 28 K 83 60 23 K 131 63 68 K 43 23 20 K 84 29 55 K 103 55 48 K

Infraestructura 50 67 17 L 49 59 10 L 78 87 9 L 54 60 6 L 39 36 3 K 79 85 6 L

Condiciones de
mercado

76 51 25 K 82 57 25 K 46 33 13 K 87 63 24K 35 21 14 K 13 17 4 L

Condiciones de
negocio

87 77 10 K 42 39 3 K 75 57 18 K 43 37 6 K 28 7 21 K 55 56 1 L

Output Sub-Index 86 62 24 K 53 79 26 L 40 59 19 L 49 47 2 K 19 15 4 K 73 71 2 K

18 México en los indicadores globales relacionados con la competitividad y la innovación 2018

En la tabla 3, puede observarse, comparando a México con los países denominados BRICS, el debilitamien-
to relativo de la infraestructura de innovación ya comentado, y que aquí aparece como el pilar con mayor
retroceso (en posiciones en el índice) de nuestro país.

En general, los países emergentes muestran un debilitamiento de los productos que generan sus sistemas
de innovación, y manifiestan grandes esfuerzos por expandir su base de insumos para la misma. La ma-
yoría de estos países y particularmente India, demuestran progresos extraordinarios en capital humano e
investigación. México, en este rubro presenta también su mayor avance como país.

2. Índice Global de Emprendimiento (GEI), GEDI
2.1. Metodología del GEI

El Global Entrepreneurship Index (GEI), elaborado por el GEDI (Global Entrepreneuship and Development
Institute, define el emprendimiento a nivel país como la interacción dinámica, y embebida en las institucio-
nes, entre las actitudes, las habilidades y las aspiraciones hacia el emprendimiento de los individuos, las cua-
les impulsan la asignación de los recursos a través de la creación y operación de nuevos emprendimientos.

De acuerdo con ésa definición, el índice propone la construcción de un edificio de cuatro niveles: 1) las
variables, 2) los pilares, 3) los subíndices, y 4) el súper índice. Todos los subíndices contienen varios pilares,
los cuales pueden interpretarse como bloques de construcción cuasi-dependientes de este índice de em-
prendimiento. (Véase la figura 2).

El subíndice de actitudes refleja tanto la capacidad del emprendedor para reconocer oportunidades, crear
emprendimientos, establecer o vincularse a redes de emprendedores y percibir los riesgos asociados, así

Tabla 3. Global Innovation Index 2012 y 2016 (WIPO) MÉXICO-BRICS. (Continua)

Productos del
conocimiento & la

tecnología
94 70 24 K 55 67 12 L 47 43 4 K 32 40 8 L 5 6 1 L 61 63 2 L

Productos
creativos

79 62 17 K 54 90 36 L 34 94 60 L 84 66 18 K 56 30 26 K 86 77 9 K

Mayor avance en el país

Mayor retroceso en el país

Fuente: Elaboración propia con base en WIPO 2012 & 2016.

19México en los indicadores globales relacionados con la competitividad y la innovación 2018

Índice Global de
 Emprendimiento

Sub-Índice de Actitudes

Percepción
de oportuni-

dades

Sub-Índice de Habilidades

Habilidades
para crear
startups

Aceptación
de riesgos Networking

Soporte
cultural

Oportunidad
para crear
startups

Absorción de
tecnología

Capital
Humano

Competencia

Sub-Índice de Aspiraciones

Innovación
de productos

Innovación
de procesos

Alto
crecimiento

Internaciona-
lización

Capital
de riesgo

Fuente: Elaboración propia con base en GEI, 2017.

Figura 2. Estructura del Índice Global de Emprendimiento

como el soporte cultural que reciben de la sociedad, en la forma de derechos de propiedad, libertad econó-
mica, educación de calidad, riesgo país, potencial de conectividad y prevalencia de corrupción.

El subíndice de habilidades refleja tanto factores individuales, es decir, características del emprendedor que
permiten determinar el potencial de crecimiento de las startups, tales como su motivación basada en opor-
tunidades percibidas, más que en la pura necesidad, la intensidad tecnológica potencial, el nivel educativo
del emprendedor, su nivel de competencia y capacidades digitales, así como factores institucionales, tales
como como la carga impositiva, la eficiencia del gobierno, la capacidad de absorción tecnológica, la liberali-
dad del mercado laboral, el grado de capacitación de la fuerza de trabajo, la dominancia de grupos empre-
sariales y la efectividad de las regulaciones antimonopólicas.

El subíndice de aspiraciones hace referencia a la naturaleza estratégica, distintiva y cualitativa de la acti-
vidad emprendedora. Toma en cuenta la transferencia tecnológica, el potencial de aplicación de la inves-
tigación científica, las expectativas de un alto crecimiento, la disponibilidad de capital de aventura y la
sofisticación de sus estrategias, el grado de internacionalización y la disponibilidad de financiamiento con
riesgo, para determinar a que pueden aspirar los emprendedores.

20 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Estos tres subíndices se combinan para formar el Índice Global de Emprendimiento, bajo el entendido de
que los sistemas, por definición, comprenden múltiples componentes, y que éstos, co-producen la efi-
ciencia del sistema. Estas características definitorias de cualquier sistema, difícilmente se capturan en los
populares índices aditivos, en los cuales, cada componente contribuye directa e independientemente al
desempeño del sistema. Para el ecosistema del emprendimiento, eso equivale a afirmar, por ejemplo, que
la educación nacional en sí misma, contribuye al “emprendimiento nacional”, cuando la realidad es que la
educación contribuye muy poco al desempeño emprendedor de un país, si los individuos simplemente no
actúan, debido quizá, a la ausencia de aspiraciones de crecimiento, incentivos o recursos financieros para
alimentar el crecimiento de los nuevos emprendimientos. Los índices aditivos simplemente ignoran dichas
interacciones, y por tanto, no reflejan aspectos cruciales del desempeño a nivel sistema.

El Índice Global de Emprendimiento incorpora variables compuestas, tanto de información a nivel indivi-
dual, extraída de la encuesta GEM, como de información institucional proveniente de diversa fuentes oficia-
les. Para el cálculo de variables individuales, se incluyeron a 508,009 individuos de 100 países dentro del GEM
Adult Population Survey, se estimaron las variables de 37 de esos países, utilizando los datos de países cer-
canos y similares, haciendo notar que existe el potencial de un término de error mucho mayor para estos
países, que para los que participaron directamente en la encuesta. La disponibilidad de la información
institucional limitó también el número de países estudiados, a los participantes en el Global Competiti-
veness Report Survey del World Economic Forum (WEF).

Las variables institucionales que faltan en el GEM, se obtuvieron de fuentes ampliamente utilizadas, como
Transparencia Internacional, la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cul-
tura (UNESCO), el Foro Económico Mundial (WEF), Naciones Unidas, Banco Mundial, Heritage Fundation,
Observatory of Economic Complexity, OCDE, y otros.

En el Reporte del índice Global de Emprendimiento de cada año se detalla cada una de las variables utiliza-
das, su fuente y/o método de cálculo. El cálculo de los pilares se hace multiplicando la variable individual –
IND- con la correspondiente institucional apropiada –INS- utilizando el método de la variable de interacción:

Y luego normalizando el resultado para que vaya de 0 a 1:

Este índice utiliza métodos adicionales de naturaleza estadística más compleja, que involucran benchmar-
king (ajustar los datos al 95avo percentil de la base de datos total), transformation (ajustar los promedios
a la misma mejora marginal) y penalizing (crear valores de penalización ajustados por indicador). El valor
final alcanzado para cada subíndice es el promedio aritmético de las variables, obtenida como se ha dicho,
multiplicado por 100. El GEI es el promedio aritmético de los tres subíndices.

*Zi,j = INDi,j INSi,j

Xi,j =
Zi,j

máx zi,j

21México en los indicadores globales relacionados con la competitividad y la innovación 2018

2.2. Situación de México en el GEI

La posición de México en el Índice Global de Emprendimiento había venido cayendo desde 2013, sin embar-
go este año recupera posiciones. No obstante, en el periodo 2014-2017 retrocede 14 posiciones. El subíndice
de actitudes muestra gran estabilidad en el tiempo, comparado con los demás componentes, retrocediendo
sólo seis sitios en el ranking. En contraste, el subíndice de habilidades sufre un intenso deterioro durante el
periodo, especialmente de 2014 a 2015, donde pierde 63 posiciones. Al final la pérdida se reduce a sólo 49
posiciones, pero el efecto neto se refleja claramente en el índice global.

Finalmente, el subíndice de aspiraciones pierde 11 lugares. Puede derivarse de todo esto, que los empren-
dedores no han cambiado sus actitudes ante el emprendimiento, en términos generales, y puede decirse
que han recuperado sus aspiraciones, sin embargo, su preparación se ha descuidado notablemente duran-
te este periodo y no ha sido suficiente para mantenernos competitivos con respecto a otros países. (Véase
la gráfica 10)

20142014 20152015 20162016 20172017

GEDI RANK

57

75
87

71

48

55 53 54

35

98

115

84

72

107
95

83

ATT RANK ABT RANK ASP RANK

Fuente: Elaboración propia con base en GEI 2014 – 2017.

Gráfica 10. Evolución de la posición de México en el GEI y sus componentes

22 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Por otra parte, y a diferencia del análisis del ranking, que evidencia el atraso competitivo de México, en térmi-
nos del emprendimiento con respecto a otros países, el análisis de la puntuación alcanzada por el país en el
periodo 2014-2017, muestra que el desempeño ha sido contra sí mismo, es decir, los esfuerzos internos por
desarrollar un ecosistema más fuerte de emprendimiento. Lo que se observa en la Gráfica 11, es que las pun-
tuaciones de nuestro país han venido cayendo consistentemente durante el periodo estudiado, mostrando
que el atraso manifiesto no se debe tanto a que otros países estén volviéndose más competitivos que noso-
tros, fortaleciendo sus ecosistemas de emprendimiento, sino a que se están realizando esfuerzos cada vez más
pobres dentro del nuestro.

20142014 20152015 20162016 20172017

GEI ATT ABT ASP

1515

2020

2525

3030

3535

4040

4545

 Fuente: Elaboración propia con base en GEI 2014 – 2017.

Gráfica 11. Evolución del puntaje de México en el GEI y sus componentes

En la gráfica 11 se observa que la mayor parte de la caída, en el caso del subíndice de actitudes, ha ocurrido
el último año, especialmente en cuanto a la percepción o reconocimiento de oportunidades de empren-
dimiento, habilidades necesarias para echar a andar startups y en menor medida el soporte cultural de la
sociedad a los emprendedores. El networking crece, pero se desacelera el último año.

23México en los indicadores globales relacionados con la competitividad y la innovación 2018

En la tabla 4 se compara el punto inicial del periodo con del final. Se puede observar una caída en todos y
cada uno de los indicadores, tanto en posición como en puntaje obtenido. Esto nos demuestra que es nece-
sario redoblar los esfuerzos que se están realizando actualmente para fortalecer el ecosistema del empren-
dimiento en México.

La tabla 5 muestra el cambio que ha experimentado la puntuación alcanzada en cada uno de los subpilares
del Índice Global de Emprendimiento durante el periodo 2014-2017 para México. Como se observa, sólo
dos de ellos muestran mejoría: la utilización de redes e internet, y la internacionalización.

Tabla 4. Comparación GEI 2014 vs 2017 para México

México
Puntaje obtenido Posición en el ranking

GEI ATT ABT ASP GEI ATT ABT ASP

2017 25.7 33.0 23.1 21.0 71 54 84 83

2014 38.2 41.1 44.4 29.1 57 48 35 72

Var -12.5 -8.1 -21.3 -8.1 -14 -6 -49 -11

Fuente: Elaboración propia con base en el GEI 2014 y 2017

Tabla 5. Comparación GEI 2014 vs 2017 para México, pilares de los subíndices

Re
co

no
cim

ien
to

 de

op
or

tu
nid

ad
es

Ha
bil

ida
de

s n
ec

es
ar

ias

pa
ra

 in
ici

ar
 st

ar
tu

ps

Ac
ep

ta
ció

n d
e r

ies
go

s

Ut
iliz

ac
ión

 de
 re

de
s e

In

te
rn

et

So
po

rte
 cu

ltu
ra

l

Op
or

tu
nid

ad
es

 pa
ra

ini

cia
r s

ta
rtu

ps

Ab
so

rci
ón

 de

Te
cn

olo
gía

s

Ca
pit

al
Hu

m
an

o

Co
m

pe
te

nc
ia

In
no

va
ció

n d
e p

ro
du

cto

In
no

va
ció

n d
e p

ro
ce

so

Al
to

 cr
ec

im
ien

to
 es

pe
ra

do

In
te

rn
ac

ion
ali

za
ció

n

Ca
pit

al
de

 rie
sg

o

México Actitudes Habilidades Aspiraciones

2017 0.48 0.18 0.41 0.61 0.15 0.33 0.20 0.15 0.26 0.29 0.22 0.18 0.21 0.16

2014 0.84 0.36 0.44 0.46 0.23 0.73 0.46 0.34 0.32 0.55 0.23 0.32 0.16 0.28

Var -0.36 -0.18 -0.03 0.15 -0.08 -0.40 -0.26 -0.19 -0.06 -0.26 -0.01 -0.14 0.05 -0.12

%Var -43.3% -50.3% -7.8% 33.1% -35.8% -54.7% -56.5% -54.8% -18.0% -46.7% -4.2% -42.7% 30.0% -43.0%

Fuente: Elaboración propia con base en el GEI Report 2014 y 2017

24 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Fuente: Elaboración propia con base en GEI 2014 - 2017.

Gráfica 12. Evolución de la Actitud Emprendedora (ATT) puntaje para México
1.001.00

Percepción de
oportunidades

Habilidades
para startups

Aceptación
del riesgo

Networking Soporte
cultural

0.900.90

0.800.80

0.100.10

0.200.20

0.300.30

0.400.40

0.500.50

0.600.60

0.700.70

0.000.00

2014 2015 2016 2017

Fuente: Elaboración propia con base en GEI 2014 - 2017.

Gráfica 13. Evolución de las Habilidades Emprendedoras (ABT) puntaje para México

2014 2015 2016 2017

Oportunidad
para startups

Absorción
de tecnología

Capital humano

0.800.80

0.100.10

0.200.20

0.300.30

0.400.40

0.500.50

0.600.60

0.700.70

0.000.00

Competitividad

25México en los indicadores globales relacionados con la competitividad y la innovación 2018

En contraste, en el caso del subíndice de habilidades, la caída comienza desde el primer año en estudio,
muy pronunciadas en el caso de oportunidades para iniciar startups, capital humano, y sobre todo, absor-
ción de tecnologías. En este último caso se aprecia un rebote después de la caída brutal del indicador, como
se aprecia en la gráfica 13.

Finalmente, en el caso del tercer subíndice, el de aspiraciones del emprendedor, se observa una caída en
innovación de productos, expectativas de alto crecimiento y capital para financiamiento, el estancamiento
de la innovación de procesos y un crecimiento de la internacionalización.

2014 2015 2016 2017

Innovación
de productos

Innovación
de procesos

Alto crecimiento

0.100.10

0.200.20

0.300.30

0.400.40

0.500.50

0.600.60

0.000.00

Capital de
riesgo

Internacionalización

Fuente: Elaboración propia con base en GEI 2014 - 2017.

Gráfica 14. Evolución de las Aspiraciones Emprendedoras (ASP) puntaje para México.

26 México en los indicadores globales relacionados con la competitividad y la innovación 2018

2.3. Comparativos con economías relevantes en el GEI

Para apreciar las fortalezas y debilidades de México con respecto de otras economías comparables, y des-
pués de notar que la OCDE no nos es útil, más que para hacer ver nuestro notorio atraso respecto de las
economías más competitivas en el mundo, se seleccionaron, en cambio, conjuntos de economías que por
sus características pueden servir como una referencia más adecuada, siguiendo los criterios que se men-
cionan a continuación:

En la gráfica 15 se puede observar que el agregado mundial sirve muy bien para revelar las fortalezas de
México ante países comparables, y que el agregado latinoamericano sirve, similarmente, para mostrar sus
debilidades. Es evidente, que México manifiesta fortalezas en tres áreas: networking, percepción de opor-
tunidades y aceptación de riesgos y que muestra múltiples debilidades, entre las cuales, las más destacadas
son: capital humano, habilidades para crear startups y soporte cultural.

Destaca además, que internacionalización, una de las dos áreas que mostraron algún crecimiento en el GEI,
no ha crecido lo suficiente como para constituirse como una fortaleza de nuestro país, pues otros países
equiparables al nuestro, han realizado esfuerzos mucho más provechosos en ése sentido. La otra área de
networking, sí se revela como una fortaleza de México en consolidación y constituye un elemento muy
importante de competitividad del país a nivel global.

Esto es, en cuanto a calificación obtenida. Por otra parte, el desempeño de México por posición alcanzada,
en el ranking del Índice, muestra la situación relativa de nuestro país respecto de las otras economías, las
cuales también están realizando esfuerzos continuos por mejorar sus ecosistemas de emprendimiento.
Aquí podemos constatar que México no es puntero en Latinoamérica, pero tampoco de los más atrasados.
Queda mucho por hacer, no sólo para cerrar la brecha actual, sino para compensar también el avance logra-
do desde entonces por las otras economías.

Tabla 6. Conjuntos de economías elegidas para generar agregados comparables

Agregado 1: Lat-IMA. Países Latinoamericanos de ingreso medio-alto
comparables con México de acuerdo con la metodología del

 World Economic Forum (WEF)

Agregado 2: World-EdD. Países en la Etapa de Desarrollo según la metodología
del WEF, por semejanza en nivel de ingreso, PIB; y composición

de exportaciones, alto valor agregado manufacturero

Brasil Jamaica Argentina Eslovaquia Hungría Mauritania

Colombia Panamá Barbados Turquía Letonia Omán

Costa Rica Paraguay Chile Uruguay Líbano Panamá

República Dominicana Perú Costa Rica Malasia Lituania Polonia

Ecuador Croacia Arabia Saudita

Fuente: Elaboración propia con base en WEF 2017

27México en los indicadores globales relacionados con la competitividad y la innovación 2018

 Fuente: Elaboración propia con base en GEI 2014 – 2017.

Gráfica 16. Posición en el ranking del GEI 2017 de países latinoamericanos de ingreso medio-alto comparable con México.

ATT Rank ASP Rank

Paraguay Brasil Jamaica Ecuador Dominicana México Panamá Perú Costa Rica Colombia

1

21

41

61

81

101

121

GEDI Rank ABT Rank

Fuente: Elaboración propia con base en GEI 2014 – 2017.

Gráfica 15. Fortalezas y debilidades de México respecto de agregados equiparables, GEI 2017, Puntaje.

México Promedio Lat-IMA Promedio World-EdD0.65

0.55

0.45

0.35

0.25

0.15

sta
rt-u

p Skills

Internationaliza
tion

Networking

High Growth

Human Capital

Opportu
nity

Risk Capital

Opportu
nity Startu

p

Cultural Support

Product In
novation

Rick Acce
ptance

Process I
nnovation

Competitio
n

Technology

28 México en los indicadores globales relacionados con la competitividad y la innovación 2018

GEDI Rank ATT Rank ABT Rank ASP Rank

1

21

41

61

81

101

Barbados

Uruguay

Hungria

Letonia
Omán

Turquía

121

141

Maurita
nia

Argentin
a

México
Panamá

Libano
Croacia

Malasia
Costa

 Rica

Eslo
vaquia

Polonia
Arabia Saudita

Lituania

Chile

Gráfica 17. Posición en el ranking del GEI 2017, países en la misma etapa de desarrollo que México

Fuente: Elaboración propia con base en GEI 2014 – 2017.

Finalmente, en la gráfica 17 se puede observar que la posición relativa de México ante el mundo no es muy
buena, aun tratándose de países en la misma etapa de desarrollo que nosotros. Respecto de la posición en
el índice global, sólo Mauritania y Argentina están por debajo de México en este grupo seleccionado don-
de Chile es puntero. México destaca por sus actitudes ante el emprendimiento, así como también Panamá,
Costa Rica, Barbados, Arabia Saudita y Chile. Esto puede deducirse fácilmente, observando dónde la línea
azul sobrepasa la roja (el índice global de referencia). De manera similar, podemos apreciar que Argentina,
Croacia, Eslovaquia, Turquía y Líbano se destacan por sus aspiraciones con respecto al emprendimiento (azul
claro), y Malasia, Letonia y Hungría por sus habilidades emprendedoras (gris).

3. Índice Global de Competitividad (IGC), IMD
El Anuario de Competitividad Global (WCY, por sus siglas en inglés) del Instituto Internacional para la Ges-
tión del Desarrollo (IMD, por sus siglas en inglés) es uno de los reportes más importantes en el mercado y
su uso se extiende desde investigadores hasta gobiernos necesitados de asesoramiento. Éste se produce
anualmente desde 1989, con el objetivo principal de analizar el desempeño de las naciones y las empresas
en la gestión de la totalidad de sus recursos y competencias para lograr su desarrollo y su prosperidad o, de

29México en los indicadores globales relacionados con la competitividad y la innovación 2018

otra manera, analizar lo que entiende por competitividad (IMD, 2016). Es un esfuerzo importante para dotar
a países y empresas de herramientas eficaces para localizar las fortalezas y debilidades y que esto permita
decisiones más eficientes (IMD, 2016).

3.1. Fundamentos de la metodología del IGC

El IMD propone que, el fin último de la competitividad es la prosperidad de la sociedad. A partir de aquí, en-
tiende como único generador de ésta a la empresa y como único medio para alcanzarla a la “Creación Soste-
nida de Valor” (SVC, por sus siglas en inglés), es decir, la capacidad de las empresas de mantenerse rentables
a través del tiempo, mientras minimizan el impacto ambiental de sus actividades (externalidades negativas)
y promueven un contexto organizacional en el que la fuerza de trabajo prospera (IMD, 2016). Es por esto que,
el IMD propone medir la competitividad mediante la rentabilidad de las empresas, su creación de empleos y
su desempeño ambiental en el largo plazo3.

Ahora bien, para lograr la SVC las empresas también necesitan un ambiente óptimo en el cual creen valor
y se desenvuelvan eficientemente en el presente. Así, en la búsqueda de sus determinantes, el IMD ha ob-
servado que tanto los países como las empresas moldean este entorno. Tanto por un lado, el marco legal,
las legislaciones, la infraestructura tecnológica y la infraestructura en general, le marcan límites; como por
el otro, la eficiencia empresarial y el desempeño económico contribuyen positivamente y lo determinan.
Cabe mencionar que estos elementos individuales no son, de alguna manera causales sino que se impulsan
unos a otros (IMD, 2016). De esta manera, el IMD propone clasificarlos en dos sentidos: indicadores a nivel
país, que actúan como facilitadores de la competitividad, e indicadores a nivel empresa, que indican cómo
las empresas avanzan hacia la competitividad.

Dentro del nivel país, los criterios toman la forma de: el balance ecológico de la economía, que cubre
desde la eficiencia ambiental y el marco legal hasta los problemas de contaminación; la evaluación de la
fuerza de trabajo que abarca desde la educación y su calidad hasta el bienestar de los empleados, la cali-
dad de vida y la seguridad tanto de los individuos como de la propiedad privada; y por último, el estado de
las instituciones (IMD, 2016).

Por su parte, dentro del nivel empresa se evalúan: la perspectiva de las empresas hacia el ambiente y el ni-
vel de integración del término “sostenibilidad” en la empresa; su manejo y comportamiento hacia el medio
ambiente; y por último, el manejo de sus talentos— tanto si los desarrollan como si les proveen de oportu-
nidades de progreso— y el bienestar que procura la empresa para la fuerza de trabajo (IMD, 2016).

Los fundamentos que el IMD World Competitiveness Center propone para la metodología pretenden alcan-
zar un nuevo concepto de competitividad, debido al cambio gradual que sufre el conocimiento en el tiem-
po, gracias a los cambios que sufre el mundo. Es por esto que, el WCY contiene en sí una manera distinta
de medir la competitividad haciendo que la sostenibilidad en el largo plazo sea el centro de cualquier país
que se considere o anhele ser competitivo, esto sin dejar de lado los criterios que cualquier medición de la
competitividad toma en cuenta.
2

3.   Para el IMD, esto es así porque la rentabilidad de largo plazo de las empresas sólo puede ser exitosa si tienen un desempeño óptimo sin dañar
al ambiente, es decir, un desarrollo sostenible en el largo plazo; porque de otra manera, cualquier mejora en la rentabilidad sería un detrimento
para la sociedad.

30 México en los indicadores globales relacionados con la competitividad y la innovación 2018

3.2. Metodología del índice

El WCY, como se dijo anteriormente, analiza cómo las naciones y las empresas gestionan la totalidad
de sus competencias para lograr aumentar la prosperidad, o sea, su competitividad. Pero de acuerdo al
sentido común, la competitividad no puede ser reducida a los principales indicadores de una economía
(PIB, desempleo, Inflación y tasas de interés, etc.), ya que el movimiento de las empresas– que son las ge-
neradoras de ese aumento en la prosperidad– no es aislado de la cultura, de la sociedad, de la economía
ni de la política, debido a que estos ámbitos proveen de un ambiente y una estructura eficientes o no al
desarrollo de las empresas.

Es por eso que, cualquier índice, reporte o ranking, que intente reflejar la competitividad de un país debe
de abarcar distintas dimensiones. El Anuario de Competitividad Global cuenta con 342 criterios y tiene una
cobertura de 61 países; elegidos tanto por su impacto en la economía global como la disponibilidad de
estadísticas que hacen posible la medición.

Los 342 criterios de competitividad están sostenidos por una revisión de literatura económica y, procesos de
retroalimentación con la comunidad empresarial, gubernamental y académica. Cabe aclarar que los cambios
en los criterios son mínimos de reporte a reporte, sobre todo, graduales; debido a la evolución de la economía
y al respectivo cambio en su conceptualización4. Estos criterios a su vez, están divididos en cuatro factores
principales: primero, el desempeño económico con 83 criterios; segundo, la eficiencia del gobierno con 73;
tercero, la eficiencia empresarial con 71 y, por último, la infraestructura con 115. (Véanse la tabla 7 y la figura 3)

Por su parte, cada factor tiene un valor de 25% para la medición del ranking global. Éstos a su vez, se
conforman de cinco subfactores, sumando un total de 20 subfactores; cada uno de ellos vale 5% en la con-
solidación global de los resultados. Esto permite que, reciban el mismo peso sin importar la cantidad de
criterios que tenga cada factor o subfactor, facilitando la comparación en el tiempo los rankings en todos
sus niveles (general, factor y subfactor).

3

4.   Los cambios en los criterios que supone la evolución del paradigma de la competitividad a lo largo del tiempo, son graduales. Por ejemplo para
la versión del WCY 2016, se quitaron criterios como la “Cantidad de líneas fijas de teléfono”; y se agregaron la “Inflación ajustada de precios al con-
sumidor”, el “Índice de Estado de Derecho” y las “Mujeres con grado académico”, etc.

Tabla 7. Factores de competitividad

Desempeño económico (83 criterios) Evalúa el desempeño macroeconómico de la economía. 25%

Eficiencia del gobierno (73 criterios)
Grado en el que las políticas gubernamentales conducen a la
competitividad.

25%

Eficiencia empresarial (71 criterios)
Grado en el que el ambiente nacional impulsa a las empresas
a ser competitivas.

25%

Infraestructura (115 criterios)
Grado en el que los recursos básicos, humanos y tecnológicos
satisfacen las necesidades empresariales.

25%

Fuente: IMD World Competitiveness Center, World Competitiveness Yearbook 2016, pp. 484.

31México en los indicadores globales relacionados con la competitividad y la innovación 2018

Desempeño
económico

E�ciencia
gubernamental

E�ciencia
Empresarial

Infraestructura

Economía
nacional

Finanzas
Públicas

Productividad
y e�ciencia

Infraestructura
Básica

Comercio
Internacional

Política
Fiscal

Mercado
Laboral

Infraestructura
Tecnológica

Inversión
Extranjera

Marco
Institucional Financiamiento

Infraestructura
Cientí�ca

Empleo
Legislación

 Empresarial
Gestión
Práctica

Salud y Medio
Ambiente

Precios Marco
Social

Actitudes
y Valores

Educación

Fuente: Adaptado de IMD World Competitiveness Center, World Competitiveness Yearbook 2016, pp. 485.

Figura 3. Estructura del World Competitiveness Yearbook.

Para su medición el WCY ocupa criterios cuantitativos y cualitativos. En primer lugar, los indicadores
cuantitativos se recogen de las bases de datos nacionales e internacionales hechas por diversas organi-
zaciones, centros de investigación, instituciones privadas e institutos socios. Éstos son considerados como
“datos duros” y representan dos terceras partes del total de criterios. En segundo, los datos cualitativos o “da-
tos de encuesta” son recogidos de una encuesta enviada a los principales ejecutivos de cada país para medir
fenómenos no cuantificables (corrupción, relaciones laborales y calidad de vida, etc.); la muestra estadística
es determinada de acuerdo al tamaño proporcional del PIB de cada país. Conforman 118 criterios, o sea, una
tercera parte del total (IMD, 2016).

32 México en los indicadores globales relacionados con la competitividad y la innovación 2018

El recuento final para el ranking general está basado en 255 criterios que son utilizados para el índice
agregado: 137 “datos duros” y 118 “datos de encuesta”. Los 87 criterios restantes son utilizados como
fondo de información. En cuanto a la calificación de cada criterio, ésta suele ser mejor a medida que el
país cuente con un mayor puntaje, por ejemplo: pib, inversión y empleo, etc.; sin embargo, hay criterios
que entre menor sea su puntaje mayor será la calificación, por ejemplo: inflación, corrupción y deuda
pública, etc.

Por último, el IMD World Competitiveness Center estandariza todas las variables para que puedan ser
comparables unas con otras y la base de datos quede homogeneizada. Para lograr esto, se utiliza el Mé-
todo de Desviación Estándar (SDM, por sus siglas en inglés). Éste método consiste en sacar la desviación
estándar de cada criterio usando la fórmula,

Después se obtiene el Valor Estandarizado (STD, por sus siglas en inglés) mediante la siguiente fórmula,

Donde:
x = Valor original del criterio
x = Promedio del valor del criterio de todas las economías incluidad
N = Número de economías contempladad
S = Desviación estándar

3.3. Resultados generales del IGC

Los resultados que presenta el Anuario de Competitividad Global en los últimos seis años (2011-2016),
mantiene a seis países en los 10 primeros lugares: Estados Unidos, Hong Kong RAE, Suiza, Suecia, Singa-
pur y Canadá. (Véase la Tabla 8). De acuerdo con la definición del concepto central del estudio, se podría
decir que estas son las economías con las empresas y las estructuras económicas, políticas y sociales, más
eficientes en la gestión de la totalidad de sus recursos en la búsqueda de la prosperidad (IMD, 2016), pro-
curando una creación sostenible de valor.

Resalta que las economías de Estados Unidos y la Región Administrativa Especial (RAE) de Hong Kong, estén
en al menos en los tres primeros lugares en todos los años del periodo elegido. Sobre todo, si el indicador
habla de la SVC ya que son economías alejadas de las sostenibilidad y que contribuyen en gran medida a la
contaminación global. No obstante, estas dos economías tienen todo lo demás para estar ahí, pues gozan
de infraestructura, de una economía fuerte y que se fortalece con el tiempo y de un ambiente microeconó-
mico próspero para el nacimiento, el crecimiento y la reproducción de las empresas.

Por otro lado, países como Suiza, Suecia, Canadá y Singapur, gozan de una eficiencia gubernamental, es-
pecialmente en el marco institucional y social. Por su parte, tienen una estructura sólida que promueve

S =
Σ(x - x)2

n

s(Valor STD)i =
x - x

33México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 8. Top 10 del Anuario de Competitividad Global IMD 2011-2016

Posición 2011 2012 2013 2014 2015 2016

1
Hong Kong

RAE
Hong Kong

RAE
EUA EUA EUA

Hong Kong
RAE

2 EUA EUA Suiza Suiza
Hong Kong

RAE
Suiza

3 Singapur Suiza
Hong Kong

RAE
Singapur Singapur EUA

4 Suecia Singapur Suecia
Hong Kong

RAE
Suiza Singapur

5 Suiza Suecia Singapur Suecia Canadá Suecia

6 Taiwán Canadá Noruega Alemania Luxemburgo Dinamarca

7 Canadá Taiwán Canadá Canadá Noruega Irlanda

8 Qatar Noruega
Emiratos
Árabes

Emiratos
Árabes

Dinamarca
Países
Bajos

9 Australia Alemania Alemania Dinamarca Suecia Noruega

10 Alemania Qatar Qatar Noruega Alemania Canadá

Fuente: Elaboración propia con datos de IMD World Competitiveness Online

3.3.1. México en el Anuario de Competitividad Global

Entrando en el análisis, en el periodo 2012-2016, México perdió posiciones desde la perspectiva del ran-
king de competitividad global que realiza el IMD (véase la gráfica 18), no obstante, su caída es más no-
toria y, por lo tanto más preocupante e importante, considerando el cambio de tendencia que sufre en
2013— donde alcanzó su posición más alta— hasta el 2016, ya que descendió 13 posiciones. Esto se
debe principalmente a la tendencia decreciente en las posiciones de todos los factores enumerados por
el WCY: el desempeño económico, la eficiencia del gobierno, la eficiencia empresarial la infraestructura

51

5. Este análisis es posible gracias a las estadísticas que provee el estudio del IMD World Competitiveness Center, en su modalidad IMD World Com-
petitiveness Online.

la Creación Sostenida de Valor, Suiza mantiene un marco institucional muy eficiente. En segundo lugar,
Suecia tiene una economía equilibrada en todos los sentidos, desde desempeño económico y eficiencia
gubernamental hasta eficiencia empresarial e infraestructura. En tercero, Canadá sobresale por la eficien-
cia empresarial. Por último, en el caso de Singapur, son particularmente altos los niveles de comercio
internacional y su infraestructura tecnológica.

34 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfica 18. México en el Índice de Competitividad Global del IMD.

Posición en el Ranking

30

35

40

45

50

RANKING GENERAL 2005 - 2016

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

47

45

47

50

46

38

47

37

32

41

39

45

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfica 19. México en el Índice de Competitividad Global del IMD.

Desempeño económico E�ciencia del gobierno E�ciencia empresarial Infraestructura

2009 2010 2011 2012 2013 2014 2015 2016
10

15

20

25

30

35

40

45

50

PO
SIC

IÓ
N

EN
 EL

 RA
NK

IN
G

2008200720062005

POR FACTOR Y AÑO (2005-2016)

55

60

35México en los indicadores globales relacionados con la competitividad y la innovación 2018

(véase la gráfica 19). Como los cuatro factores caen, es difícil determinar cuál arrastra más al ranking gene-
ral, pero la eficiencia del gobierno y la eficiencia empresarial son los dos factores con las peores caídas para
México en el Ranking WCY en el periodo 2013-2016.

Estas caídas en el WCY, se puede analizar en un sentido más profundo si se aprovechan las herramientas de lo-
calización que el mismo Anuario de Competitividad proporciona, ya que estas son suficientes para dar cuenta
de las principales causas dentro de cada rubro. Así, en Desempeño económico, el subfactor “Comercio Inter-
nacional” retrocede 19 posiciones en cuestión de 4 años, el subfactor de “Economía Nacional” (que mide el
tamaño, el crecimiento, la riqueza y la tendencia) perdió 18 posiciones, pasando del lugar 15 en 2013 al 32 en
2016. Éstas caídas es posible que sean síntoma de la baja en los precios del petróleo, la poca oferta agregada,
la baja en el ahorro y en la inversión, tanto nacional como extranjera, que ha sufrido la economía nacional y la
pérdida de dinamismo que esto puede generar.

En segundo lugar, en el rubro de la Eficiencia del gobierno, los principales subfactores en descender
posiciones radicalmente fueron: el “Marco Institucional” que pasó de la posición 31 a la 44 en el periodo
de 2013 a 2016, las “Finanzas Públicas”, que descendieron de la posición 24 a la 42 y en último lugar el
“Marco Social” que habiendo alcanzado la posición 36, cayó hasta la 47 en el mismo periodo. Esto puede
ser síntoma de un creciente deterioro de la figura gubernamental, considerando desde la credibilidad
hasta la seguridad pública, en parte debido al déficit de las finanzas públicas, la creciente deuda pública,
la evasión de impuestos gracias a la creciente informalidad y el elevado disgusto social, pues son factores
que causan la falta de eficiencia del gobierno en su tarea de proveer un ambiente propicio para la com-
petitividad de las empresas.

En tercero, la Eficiencia empresarial en el periodo 2012-2016 no da indicios de haberse deteriorado mucho,
no obstante, en el año 2013 se observa con claridad un cambio de tendencia. Los principales subfactores
que actúan en este cambio son: la “Productividad” que pasa de la posición 36 a la 48, las “Gestiones Prácti-
cas” que pasan del 35 al 47 y, por último, las “Aptitudes y Valores” que retroceden del lugar 33 al 42, todos
en el periodo 2013-2016.

Por último, la Infraestructura en este rubro, México empeora en todos los subfactores y en la mayoría de
los criterios que los conforman. Aunque no sufre caídas escandalosas como en la eficiencia empresarial o la
eficiencia gubernamental, sí sufre una deterioración continua y gradual, sobre todo preocupante, a partir
del año 2012. Los sectores que sufren deterioro son “Infraestructura Básica” e “Infraestructura Tecnológica”,
y por otro lado “Infraestructura Científica”, “Salud y Ambiente” y “Educación”, que es la peor posición que
México obtuvo en el 2016 a nivel subfactor, ya que cayó hasta el lugar 60. La deficiente administración
de los recursos para la creación de una infraestructura que promueva un ambiente de competitividad ha
sido— de acuerdo al WCY— un elemento fundamental para el mal desempeño.

En el gráfico 20, se puede observar cómo la competitividad del país se reduce considerablemente (zona
gris) en términos de puntaje. El efecto es más claro en los subfactores en términos de valor y no de posición,
pues México no retrocede mucho en los agregados (Desempeño económico, Eficiencia empresarial, Eficien-
cia gubernamental e Infraestructura). El gráfico 19 demuestra, considerando el análisis que proporciona el
WCY, que la economía mexicana, específicamente en el periodo 2012-2016, ha fracasado en su búsqueda por
ser competitiva. Aunque técnicamente no haya habido retroceso en los puntajes alcanzados, esto no ha

36 México en los indicadores globales relacionados con la competitividad y la innovación 2018

sido suficiente para seguir siendo competitivo en comparación con los demás países, por lo que se tendrá
que hacer un esfuerzo mucho mayor en el futuro, si se busca reducir la brecha que nos separa de las grandes
potencias. Esto sucede tanto en valores como en posiciones6. No obstante lo anterior, puede notarse que
en algunos periodos la competitividad de la economía creció, tal es el ejemplo de los pertenecientes a la efi-
ciencia empresarial y a la eficiencia gubernamental que compartían una tendencia ascendente en el ranking
hasta el año 2013. Sin embargo, actualmente el retroceso en competitividad es evidente.

51

6. Excepto en el valor general, ya que en éste se mantiene con la misma puntuación. Esto es así porque en la metodología del Anuario de Competiti-
vidad, la asignación de valores va de 1 a 100 (diríjase a Metodología). Las posiciones por sub-factor están disponibles en IMD World Competitiveness
Online recuperadas de https://worldcompetitiveness.imd.org/.

General

80008000 Desempeño Económico

E�ciencia Empresarial

Empleo

Comercio Internacional

Inversión Extranjera

Educación

Salud y Ambiente

Infraestructura Cientí�ca

Infraestructura Tecnológica

Infraestructura Básica

Precio

Infraestructura

E�ciencia Gubernamental

Actitudes y Valores

Finanzas Públicas

Gestión Práctica

Financiamiento

Política Fiscal

Mercado Laboral

Marco Institucional

Legislación Empresarial

Productividad y E�ciencia

Marco Social

70007000

60006000

50005000

30003000

20122012 20142014 20162016

RANKING: GENERAL Y POR SUBFACTOR

Economía Nacional

40004000

20002000

10001000

00

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfica 20. Comparación histórica de México en el IGC, 2012-2016, puntaje

37México en los indicadores globales relacionados con la competitividad y la innovación 2018

3.4. Comparación entre México y el resto del mundo en el IGC

La medición de la competitividad de los países es un tema importante en la localización de las fortalezas
y debilidades individuales. Sin embargo, el análisis de un término que implica competencia, no puede
quedarse en la particularidad sino que tiene que trascender en la comparación con otros, en este caso,
países o economías; sobre todo para ubicar ejemplos de éxito que ayuden, en este caso, a México a so-
bresalir en el camino hacia la prosperidad que promete la competitividad.

En este orden de cosas, se comparará a México con los países pertenecientes a distintos grupos de países,
tales como: la OCDE, por sus siglas en inglés),7 los BRICS (Brasil, Rusia, India, China y Sudáfrica) y algunos paí-
ses latinoamericanos seleccionados para el estudio (Argentina, Brasil, Chile, Colombia, Perú y Venezuela), se
analizará el periodo 2012-2016.

3.4.1. Comparación entre México y la OCDE

Comparar a México con un grupo de países claramente superiores es una tarea poco grata, pues hace des-
tacar sus carencias y sus debilidades, así como el camino que le falta por recorrer para alcanzar la prosperi-
dad. Sin embargo, es precisamente por eso que es relevante, pues conocer la situación del país en cuestión
permite localizar las ventanas de oportunidad —que son muy grandes para el caso de México—. En la ver-
sión 2016 del WCY, Suiza aparece como la economía más competitiva del bloque de la OCDE, seguida por
Estados Unidos y Suecia. México se encuentra en la posición 32 de 34, sólo por encima de Hungría y Grecia,
evidenciando lo alejado que está de otros países industrializados. (Véase la Tabla 9).

Con un valor en el WCY de 63,23, México queda muy lejos incluso del promedio de la OCDE, el cual alcanza
78,64 puntos. Por otro lado, países que se encuentran actualmente en el mismo rango de valores (60-70)
que México, son economías que sufrieron desajustes severos durante la crisis de deuda europea, tal como
Portugal, España y Grecia, y que no han podido lograr un mejoramiento económico, social o político en es-
tos años. Por su parte, Chile (el país latinoamericano mejor calificado) también se encuentra posicionado
por debajo del promedio, en contraste con los países con los que México mantiene relaciones comerciales
importantes:8 Estados Unidos y Canadá, los cuales se encuentran en 2º y 8º en este ranking de la OCDE,
con puntuaciones de 97.88 y 90.05, respectivamente.

La explicación de la mala posición de México se refleja en el gráfico 21. En ella, se compara el promedio
de los valores obtenidos por los países pertenecientes a la OCDE y los valores alcanzados por México.
Se puede observar que el cambio de la economía mexicana en términos de valores, como se dijo ante-
riormente, no cambia mucho de 2012 a 2016; no obstante, la constancia de los valores no ayuda a ser
más competitivo pues los demás países sí aumentan sus niveles de eficiencia y México termina siendo
menos competente.

5 512

7. El único país perteneciente a la OCDE que no se encuentra incluido en el estudio es Letonia, haciéndose un total de 34 países incluidos en el
Ranking pertenecientes a la Organización.

8. México tiene que aprovechar sus relaciones establecidas por medio del TLCAN en términos de competitividad no salarial, sino en el traslado de
conocimiento, infraestructura tecnológica y eficiencia empresarial (que son en los rubros en los que EUA y Canadá sobresalen).  

38 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 9. Ranking 2016 del IGC, países de la OCDE

País Ranking del Bloque Económico Valor Ranking General (WCY)

Suiza 1 98,02

EUA 2 97,88

Suecia 3 92,35

Dinamarca 4 91,76

Irlanda 5 91,54

Países Bajos 6 91,32

Noruega 7 90,05

Canadá 8 90,05

Luxemburgo 9 90,02

Alemania 10 88,57

Nueva Zelanda 11 85,61

Australia 12 84,27

Reino Unido 13 83,34

Finlandia 14 82,04

Israel 15 80,83

Bélgica 16 80,69

Islandia 17 80,58

Austria 18 80,16

Japón 19 78,72

OCDE 78,64

República Checa 20 76,15

República de Corea 21 74,19

Estonia 22 73,55

Francia 23 73,46

Polonia 24 71,30

España 25 69,35

Italia 26 68,71

Chile 27 67,44

Turquía 28 66,55

Portugal 29 66,41

República Eslovaca 30 65,89

Eslovenia 31 64,87

México 32 63,23

Hungría 33 62,65

Grecia 34 52,12

Fuente: Elaboración propia con datos de IMD World Competitiveness Online

39México en los indicadores globales relacionados con la competitividad y la innovación 2018

Aun así, el cambio más claro es el que sufre en el rubro de desempeño económico y, esto es así proba-
blemente por el fortalecimiento de las condiciones económicas de los países de la OCDE después de la
recesión de 2008-2009, es así como el promedio de la OCDE que en 2012 se encontraba rezagado en el
desempeño económico, se encuentra en niveles parecidos a los alcanzados por la economía mexicana
ahora en 2016.

Infraestructura1010
2020
3030
4040

5050

Infraestructura

General General

00
1010
2020
3030
4040
5050

00

6060

MÉXICO MÉXICO OCDE OCDE MÉXICO MÉXICO OCDE OCDE

Desempeño
Económico

Desempeño
Económico

E�ciencia
Gubernamental

E�ciencia
Gubernamental

E�ciencia
Empresarial

E�ciencia
Empresarial

19a. 2012 19b. 2016

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfica 21. Comparación México-OCDE. Ranking: General y por Factor

Para un análisis aún más profundo es necesario recurrir a la composición de todo el Anuario, en este caso
los subfactores. (Véanse las gráficas 22 y 23). De esta forma, se da cuenta del cambio en ciertos elementos
en los que México está rezagado como lo son el comercio internacional, la productividad y la eficiencia y
la educación, entre otros.

Por otra parte, sigue sobresaliendo en términos de empleo, estabilidad de precios, política fiscal y en el
mercado laboral. Adicionalmente, puede verse que en 2012, una de las fortalezas de México con respecto a
la OCDE, eran sus finanzas públicas sanas pero esto ya no es así en 2016, incluso la economía nacional y el
comercio internacional, se están rezagando respecto de la OCDE.

Es claro que México tiene un largo camino por recorrer, si sólo se mide la competitividad con este enfoque,
comparado con las economías más competitivas, pues en la mayoría de los factores y subfactores México
se desempeña por debajo del promedio.

La competitividad del país sólo podrá revertirse si existe un esfuerzo real por mejorar y seguir los pasos de
estos países industrializados. Sin embargo, México ha elegido ser competitivo en términos de bajos salarios
y un tipo de cambio subvaluado, tasas de interés cada vez más altas y no en educación, tecnología e investi-
gación, que son de los pilares más fuertes en las economías competitivas.

40 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfica 22. Comparación México-OCDE, 2012. Valores generales y por sub-factor

80.00
70.00
60.00
50.00
40.00
30.00

20.00
10.00

0.00

OCDE México

Ge
ne

ra
l

Ec
on

om
ía

Na
cio

na
l

Co
m

er
cio

 In
te

rn
ac

ion
al

In
ve

rsi
ón

 Ex
tra

nj
er

a

Em
ple

o

Pr
ec

io

Fin
an

za
s P

úb
lic

as

Po
lít

ica
 Fi

sc
al

M
ar

co
 In

sti
tu

cio
na

l

Le
gis

lac
ión

 Em
pr

es
ar

ial

M
ar

co
 So

cia
l

Pr
od

uc
tiv

ida
d y

 E�
cie

nc
ia

M
er

ca
do

 La
bo

ra
l

Fin
an

cia
m

ien
to

Ge
sti

ón
 Pr

ác
tic

a

Ac
tit

ud
es

 y
Va

lor
es

In
fra

es
tru

ctu
ra

 Bá
sic

a

In
fra

es
tru

ctu
ra

 Te
cn

oló
gic

a

In
fra

es
tru

ctu
ra

 Ci
en

tí�
ca

Sa
lud

 y
Am

bie
nt

e

Ed
uc

ac
ión

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfica 23. Comparación México-OCDE, 2016. Valores de los Ranking: general, por factor y por sub-factor

80.00
70.00
60.00
50.00
40.00
30.00

20.00
10.00

0.00

OCDE México

Ge
ne

ra
l

Ec
on

om
ía

Na
cio

na
l

Co
m

er
cio

 In
te

rn
ac

ion
al

In
ve

rsi
ón

 Ex
tra

nj
er

a

Em
ple

o

Pr
ec

io

Fin
an

za
s P

úb
lic

as

Po
lít

ica
 Fi

sc
al

M
ar

co
 In

sti
tu

cio
na

l

Le
gis

lac
ión

 Em
pr

es
ar

ial

M
ar

co
 So

cia
l

Pr
od

uc
tiv

ida
d y

 E�
cie

nc
ia

M
er

ca
do

 La
bo

ra
l

Fin
an

cia
m

ien
to

Ge
sti

ón
 Pr

ác
tic

a

Ac
tit

ud
es

 y
Va

lor
es

In
fra

es
tru

ctu
ra

 Bá
sic

a

In
fra

es
tru

ctu
ra

 Te
cn

oló
gic

a

In
fra

es
tru

ctu
ra

 Ci
en

tí�
ca

Sa
lud

 y
Am

bie
nt

e

Ed
uc

ac
ión

41México en los indicadores globales relacionados con la competitividad y la innovación 2018

3.4.2. Comparación entre México y los BRICS

Los países catalogados como los BRICS son economías emergentes que después de dificultades económi-
cas y sociales tuvieron un crecimiento considerablemente bueno en el inicio del milenio. A pesar de que,
en los últimos 5 años estos países han sufrido en términos económicos—a excepción de China e India—
sobre todo en términos de producción, inversión y finanzas públicas, siguen siendo un grupo de países
emergentes fuerte.

En este indicador de competitividad, México se encuentra posicionado mejor que Sudáfrica y Brasil entre los
países miembros del bloque BRICS. La RAE de Hong Kong es la economía más competitiva del bloque seguida
de China Continental. (Véase la Tabla 10)

Tabla 10. Ranking 2016 BRICS

País Ranking del Bloque Económico Valor Ranking General

RAE de Hong Kong 1 100,00

China Continental 2 79,35

BRICS - 69,77

India 3 65,83

Rusia 4 63,94

México 5 63,23

Sudáfrica 6 57,80

Brasil 7 51,68

Fuente: Elaboración propia con datos de IMD World Competitiveness Online

La variabilidad que genera el tener a China entre los miembros de los BRICS hace que el promedio de los
valores obtenidos se eleve mucho y se mantenga por arriba de todos los países, excepto China. Esto po-
dría desviar un poco el análisis, pero da cuenta de lo alejado que está de los demás miembros del bloque.
Dejando un poco de lado al monstruo que es China, México se encuentra en la mediana de los BRICS, más
cercando a India y a Rusia que a Sudáfrica y Brasil en el ranking 2016.

Esto puede deberse a las recientes crisis económicas, sociales y políticas por las que están pasando algunos
de los países miembros de este bloque, ya que en rankings anteriores habían obtenido mejores calificaciones.

En la gráfica 24 se compara a México con el promedio de los valores obtenidos por los BRICS en los años
2012 y 2016. Se puede observar que para los BRICS hubo leves mejoras en la mayoría de los aspectos: en
el ranking general, infraestructura, desempeño económico y eficiencia gubernamental. En cuanto a la efi-
ciencia empresarial, los BRICS decaen. No obstante, habría que separar el papel que juega la presencia de

42 México en los indicadores globales relacionados con la competitividad y la innovación 2018

la economía China en el promedio de los valores para observar cómo se mueven el resto de los países,
porque es evidente que en los últimos 5 años este bloque de países no ha tenido un desempeño óptimo,
menos en el plano económico. México se desempeñaba económicamente mejor que el bloque en 2012 y
para 2016, la brecha de ventaja ya se ha cerrado.

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfica 24. Comparación México-BRICS. Valores generales y por Factor.

Al compararse con los BRICS, los subfactores en los que sobresalía México en 2012 eran cuatro: Empleo, Es-
tabilidad de Precios, Mercado Laboral y Salud y Medio ambiente. Para 2016, la mayoría de las tendencias se
mantienen pero se observa el acortamiento de las distancias, sobre todo el mercado laboral, empleo, salud y
ambiente. En términos educativos, de comercio internacional e inversión extranjera nos estamos quedando
rezagados a un ritmo alarmante.

Cabe resaltar, que para ciertos elementos tienen las mismas calificaciones o niveles muy similares en los
años escogidos: Política Fiscal, Marco institucional, Legislación Empresarial, Marco Social, Productividad y
Eficiencia e infraestructura básica; la mayoría pertenecientes al rubro de Eficiencia Gubernamental.

Por último, el World Competitiveness Yearbook valoriza en términos de competitividad a México y a los BRICS
de una manera muy similar y nos coloca dentro de un rango parecido al de otras economías emergentes y
con un potencial alto. Si se quita a China de la ecuación podría observarse como esto se da con mayor cla-
ridad. Los países emergentes han sufrido con ciertos rezagos la crisis del 2008-2009 y la incertidumbre
mundial que han generado la baja en los precios del petróleo, la baja en las tasas de crecimiento de China,
la política monetaria de Estados Unidos y la lenta recuperación de los países europeos importantes. (Véa-
se la gráficas 25).

Infraestructura1010
2020
3030
4040

5050

Infraestructura

General General

00 1010
2020
3030
4040
5050

00

6060

MÉXICO MÉXICO BRICSBRICSMÉXICO MÉXICO BRICSBRICS

Desempeño
Económico

Desempeño
Económico

E�ciencia
Gubernamental

E�ciencia
Gubernamental

E�ciencia
Empresarial

E�ciencia
Empresarial

24a. 2012 24b. 2016

43México en los indicadores globales relacionados con la competitividad y la innovación 2018

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfico 25. Comparación México-BRICS, 2012 . Valores de los Ranking: general, por factores y por sub-factor

80.00
70.00
60.00
50.00
40.00
30.00

20.00
10.00

0.00

MÉXICO BRICS
Ge

ne
ra

l

Ec
on

om
ía

Na
cio

na
l

Co
m

er
cio

 In
te

rn
ac

ion
al

In
ve

rsi
ón

 Ex
tra

nj
er

a

Em
ple

o

Pr
ec

io

Fin
an

za
s P

úb
lic

as

Po
lít

ica
 Fi

sc
al

M
ar

co
 In

sti
tu

cio
na

l

Le
gis

lac
ión

 Em
pr

es
ar

ial

M
ar

co
 So

cia
l

Pr
od

uc
tiv

ida
d y

 E�
cie

nc
ia

M
er

ca
do

 La
bo

ra
l

Fin
an

cia
m

ien
to

Ge
sti

ón
 Pr

ác
tic

a

Ac
tit

ud
es

 y
Va

lor
es

In
fra

es
tru

ctu
ra

 Bá
sic

a

In
fra

es
tru

ctu
ra

 Te
cn

oló
gic

a

In
fra

es
tru

ctu
ra

 Ci
en

tí�
ca

Sa
lud

 y
Am

bie
nt

e

Ed
uc

ac
ión

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfico 26. Comparación México-BRICS, 2012. Valores de los Ranking: general, por factores y por sub-factor

80.00

70.00

60.00

50.00

40.00

30.00

20.00

10.00

0.00

MÉXICO BRICS

Ge
ne

ra
l

Ec
on

om
ía

Na
cio

na
l

Co
m

er
cio

 In
te

rn
ac

ion
al

In
ve

rsi
ón

 Ex
tra

nj
er

a

Em
ple

o

Pr
ec

io

Fin
an

za
s P

úb
lic

as

Po
lít

ica
 Fi

sc
al

M
ar

co
 In

sti
tu

cio
na

l

Le
gis

lac
ión

 Em
pr

es
ar

ial

M
ar

co
 So

cia
l

Pr
od

uc
tiv

ida
d y

 E�
cie

nc
ia

M
er

ca
do

 La
bo

ra
l

Fin
an

cia
m

ien
to

Ge
sti

ón
 Pr

ác
tic

a

Ac
tit

ud
es

 y
Va

lor
es

In
fra

es
tru

ctu
ra

 Bá
sic

a

In
fra

es
tru

ctu
ra

 Te
cn

oló
gic

a

In
fra

es
tru

ctu
ra

 Ci
en

tí�
ca

Sa
lud

 y
Am

bie
nt

e

Ed
uc

ac
ión

44 México en los indicadores globales relacionados con la competitividad y la innovación 2018

El ranking para el año 2016, Chile aparece como la economía más competitiva perteneciente a Latinoamé-
rica, en segundo lugar México y, en tercero, Colombia. Venezuela está muy por debajo del nivel que tienen
los demás países y Chile se separa de los demás con un alto nivel. El bloque de economías que se concentra
en el medio de la tabla 11, están en un rango de 50-60 de acuerdo a los valores otorgados por el WCY.

Comparando a la economía mexicana con el promedio de los países latinoamericanos incluidos en el
Anuario, puede observarse que en la mayoría de los factores —incluyendo el ranking general— México
tiene una clara ventaja. (Véase la gráfica 26). En 2012, era menos evidente en términos de eficiencia empre-
sarial, donde estaban parejos. En 2016, se ha ganado terreno en ése rubro, pero se ha perdido en cuanto a
infraestructura, sin embargo, la economía mexicana sigue siendo en términos generales más competitiva.

Es evidente que los países latinoamericanos, al menos los incluidos en este ranking, no han tenido un
desempeño óptimo en términos de competitividad en los últimos años, ya que la desaceleración de la
economía China y la volatilidad de las materias primas los han afectado económicamente. Por otro lado,
las recientes crisis políticas que han sufrido algunos de ellos, han afectado en gran medida a las insti-
tuciones y a la eficiencia gubernamental. Por último, en un ambiente económico y político incierto, la
infraestructura y la eficiencia empresarial sufren por inercia.

3.4.3. Comparación entre México y países de América Latina

Para el IMD World Competitiveness Center sólo algunas economías latinoamericanas resultan importan-
tes y determinantes para la economía mundial por su aportación e influencia económica. Entre estas se
encuentran: Chile, México, Colombia, Perú, Argentina, Brasil y Venezuela, todas estas economías con gran
historia dentro de América Latina.

Tabla 11. Ranking 2016 América Latina

País Ranking del Bloque Económico Valor Ranking General

Chile 1 67,44

México 2 63,23

Colombia 3 58,29

Perú 4 56,20

América Latina - 54,74

Argentina 5 53,75

Brasil 6 51,68

Venezuela 7 32,60

Fuente: Elaboración propia con datos de IMD World Competitiveness Online

45México en los indicadores globales relacionados con la competitividad y la innovación 2018

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfica 27. Comparación México-América Latina. Ranking: General y por Factor.

Infraestructura1010
2020
3030
4040

5050

Infraestructura

General General

00 1010
2020
3030
4040
5050

00

6060

MÉXICO MÉXICO AMÉRICA LATINAAMÉRICA LATINA

Desempeño
Económico

Desempeño
Económico

E�ciencia
Gubernamental

E�ciencia
Gubernamental

E�ciencia
Empresarial

E�ciencia
Empresarial

27a. 2012 27b. 2016

MÉXICO MÉXICO AMÉRICA LATINAAMÉRICA LATINA

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfica 28. Comparación México-América Latina, 2012. Valores generales y por factor

80.00

70.00

60.00

50.00

40.00

30.00

20.00

10.00

0.00

MÉXICO AMERICA LATINA

Ge
ne

ra
l

Ec
on

om
ía

Na
cio

na
l

Co
m

er
cio

 In
te

rn
ac

ion
al

In
ve

rsi
ón

 Ex
tra

nj
er

a

Em
ple

o

Pr
ec

io

Fin
an

za
s P

úb
lic

as

Po
lít

ica
 Fi

sc
al

M
ar

co
 In

sti
tu

cio
na

l

Le
gis

lac
ión

 Em
pr

es
ar

ial

M
ar

co
 So

cia
l

Pr
od

uc
tiv

ida
d y

 E�
cie

nc
ia

M
er

ca
do

 La
bo

ra
l

Fin
an

cia
m

ien
to

Ge
sti

ón
 Pr

ác
tic

a

Ac
tit

ud
es

 y
Va

lor
es

In
fra

es
tru

ctu
ra

 Bá
sic

a

In
fra

es
tru

ctu
ra

 Te
cn

oló
gic

a

In
fra

es
tru

ctu
ra

 Ci
en

tí�
ca

Sa
lud

 y
Am

bie
nt

e

Ed
uc

ac
ión

46 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Por su parte, los subfactores permiten ver que el promedio de los países latinoamericanos tuvo más pro-
blemas en aumentar sus niveles de competitividad que México. En 2012, México contaba con al menos 12
subfactores en los que rebasaba claramente al promedio latinoamericano, en 2016 cuenta con 14. (Véanse
las gráficas 28 y 29)

Fuente: Elaboración propia con datos de IMD World Competitiveness Online.

Gráfica 29. Comparación México-América Latina, 2016. Valores generales y por factor.

70.00

60.00

50.00

40.00

30.00

20.00

10.00

0.00

MÉXICO AMERICA LATINA

Ge
ne

ra
l

Ec
on

om
ía

Na
cio

na
l

Co
m

er
cio

 In
te

rn
ac

ion
al

In
ve

rsi
ón

 Ex
tra

nj
er

a

Em
ple

o

Pr
ec

io

Fin
an

za
s P

úb
lic

as

Po
lít

ica
 Fi

sc
al

M
ar

co
 In

sti
tu

cio
na

l

Le
gis

lac
ión

 Em
pr

es
ar

ial

M
ar

co
 So

cia
l

Pr
od

uc
tiv

ida
d y

 E�
cie

nc
ia

M
er

ca
do

 La
bo

ra
l

Fin
an

cia
m

ien
to

Ge
sti

ón
 Pr

ác
tic

a

Ac
tit

ud
es

 y
Va

lor
es

In
fra

es
tru

ctu
ra

 Bá
sic

a

In
fra

es
tru

ctu
ra

 Te
cn

oló
gic

a

In
fra

es
tru

ctu
ra

 Ci
en

tí�
ca

Sa
lud

 y
Am

bie
nt

e

Ed
uc

ac
ión

Desde esta comparación podría parecer que México mejora en muchos sentidos, sin embargo, la verdadera
razón es que las condiciones económicas, políticas y sociales en las que Latinoamérica ha estado en los
últimos años son precarias y, están lejos de proveer de un ambiente óptimo para el desarrollo de la compe-
titividad empresarial.

México ha ganado ventaja en términos de productividad y eficiencia, financiamiento y gestión, respecto
de américa latina, pero se ha rezagado fuertemente en educación (y lo mismo podría haberse dicho sobre
comercio internacional, si no se hubiera contraído también la región junto con México en 2016).

4. Índice de Competitividad Global (GCI), WEF
Desde 1979 el Foro Económico Mundial (WEF, por sus siglas en inglés) produce anualmente el Global
Competitiveness Report (GCR), un estudio que pretende “servir como una herramienta neutral y objetiva
5 51

9. 2012: Economía nacional, Inversión extranjera, Empleo, Precio, Política fiscal, Marco institucional, Legislación empresarial, Marco social, Mercado
laboral, Infraestructura básica, Infraestructura científica y Salud y Ambiente. 2016: Economía nacional, Comercio internacional, Inversión extranjera,
Empleo, Precio, Política fiscal, Marco institucional, Legislación empresarial, Marco social, Productividad y Eficiencia, Mercado laboral, Actitudes y
Valores, Infraestructura básica e Infraestructura científica.

47México en los indicadores globales relacionados con la competitividad y la innovación 2018

para que los gobiernos, el sector privado y la sociedad civil trabajen juntos para impulsar la prosperidad
de las economías” (WEF, 2016a: 6) a través de la medición de la competitividad. El WEF (2016a: 4) define la
competitividad como “un conjunto de instituciones, políticas y factores que determinan el nivel de pro-
ductividad de un país.

El nivel de productividad, a su vez, establece el nivel de prosperidad que puede ser alcanzado por una eco-
nomía”. Para realizar esta medición, se diseñó el Global Competitiveness Index (GCI),10 un índice que combina
conceptos importantes para la productividad y para la prosperidad de largo plazo. El GCI se ha convertido en
un referente tanto en la academia como en el diseño y la ejecución de políticas porque permite a los países
rastrear su progreso y evaluar sus agendas de competitividad, ajustándolas si es necesario. Algunos países han
usado el índice para construir sistemas completos de fomento a la competitividad u orientar formalmente sus
instituciones para lograr este objetivo.

4.1. Diseño del Global Competitiveness Index

El GCI es un promedio ponderado de más de cien indicadores, cada uno de los cuales mide un aspecto
diferente de la competitividad. De los 114 indicadores que integran el GCI, 2015-2016, 64 se encuentran
basados en el Executive Opinion Survey (EOS) 201511—producido por el propio Foro Económico Mun-
dial— un estudio que captura las opiniones de más de 14,000 líderes de negocios en 144 economías. Los
indicadores derivados del EOS se miden en una escala de 1 a 7, siendo 7 el resultado más deseable en
todos los casos. El resto de los indicadores provienen de fuentes externas al WEF y para hacer posible la
agregación son convertidos a la escala de 1 a 7, aplicando una transformación min-máx para preservar el
orden y la distancia relativa entre la puntuación de los países (WEF, 2016a: 36 y 41).

Los indicadores están agrupados en 12 Pilares:12 1) instituciones, 2) infraestructura, 3) entorno macroeco-
nómico, 4) salud y educación primaria, 5) educación superior y capacitación, 6) eficiencia del mercado de
bienes, 7) eficiencia del mercado de trabajo, 8) desarrollo del mercado financiero, 9) preparación tecnoló-
gica, 10) tamaño del mercado, 11) sofisticación de los negocios y, 12) innovación. Aunque todos los pilares
evalúan un aspecto importante para todas las economías, cada país se encuentra en una etapa diferente
del desarrollo económico y por lo tanto, la influencia de cada pilar será distinta en cada país.

Para reflejar estas diferencias, el Foro Económico Mundial organiza los pilares en tres Subíndices:
I.	 Requerimientos básicos;
II.	 Potenciadores de eficiencia, y
III.	 Factores de innovación y sofisticación.

Cada subíndice tiene un peso diferente en el cálculo del índice general dependiendo de la etapa de desa-
rrollo en la que se encuentra una economía.
1

1,2,3

10.   En sus casi cuatro décadas de existencia, el Global Competitiveness Report ha contado con varias herramientas de medición. En el año 2000,
Jeffrey Sachs introdujo el Growth Competitiveness Index, que sirvió para medir los aspectos macroeconómicos más relevantes con una sólida
base académica asentada en la teoría del crecimiento económico. Ese mismo año, Michael Porter se unió a los esfuerzos y formuló el Business
Competitiveness Index, un índice corporativo enfocado en los aspectos microeconómicos de la prosperidad. Posteriormente, en el año 2004, Xavier
Sala-i-Martin diseñó el actual Global Competitiveness Index (GCI), como un índice que incluyera tanto los aspectos micro como los aspectos macro-
económicos de la competitividad (Porter, et al., 2008: 43).
11.   La edición 2012 del Executive Opinion Survey 2015 se integró por más de 15,000 estudios de 142 economías.
12.   La estructura de 12 pilares data de la edición 2007-2008, antes de eso se evaluaban solamente 9 pilares (véase GCR 2006-2007 y anteriores).

48 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Global Competitiveness Index

Requerimiento básico

1. Institucional
(21 indicadores)

2. Infraestructura
(9 indicadores)

3.Entorno Macro
económico

(5 indicadores)

4. Salud y Educación
(10 indicadores)

Potenciadores de e�ciencia

5. Educación superior
 y capacitación
(8 indicadores)

6. E�ciencia del mercado
de bienes

(16 indicadores)

7. E�ciencia del mercado
de trabajo

(10 indicadores)

8. Desarrollo del
mercado �nanciero

(8 indicadores)

9. Preparación tecnológica
(9 indicadores)

10. Tamaño de mercado
(9 indicadores)

11. So�sticación de negocios
(10 indicadores)

12. Innovación
(8 indicadores)

Factores de innovación y so�sticación

Fuente: Adaptado de IMD World Competitiveness Center, World Competitiveness Yearbook 2016, pp. 485.

Figura 3. Estructura del World Competitiveness Yearbook.

Realizando una adaptación de la teoría de Porter (1990), se asume que en el camino del desarrollo, las eco-
nomías recorren tres etapas de acuerdo con niveles ascendentes de competitividad (WEF, 2007: Ch 1.1). La
primera etapa de desarrollo está vinculada con las economías que compiten con base en su dotación de
factores, principalmente recursos naturales y mano de obra no calificada.

Mantener la competitividad en esta etapa depende principalmente del buen funcionamiento de las institu-
ciones públicas y privadas, de la existencia de una infraestructura bien desarrollada, un entorno macroeco-
nómico estable y una fuerza de trabajo saludable que ha recibido al menos una educación básica, es decir,
depende de cubrir los pilares 1 a 4, agrupados en el primer subíndice.

49México en los indicadores globales relacionados con la competitividad y la innovación 2018

A medida que un país entra en la segunda etapa de desarrollo, tiende a realizar procesos de produc-
ción más eficientes y a incrementar la calidad de sus productos, de manera que su competitividad de-
pende cada vez más de la capacitación y la educación a nivel superior, la eficiencia de los mercados de
bienes y el buen funcionamiento de los mercados laborales, el desarrollo de los mercados financieros,
la capacidad para extraer beneficios de las tecnologías existentes y del tamaño del mercado al que
tengan acceso; en otras palabras, de satisfacer aquellos pilares que integran el segundo subíndice, los
pilares 5 a 10.

La tercera etapa de desarrollo es la etapa basada en la innovación; en este punto, los salarios y los
niveles de vida de la población asociados a ellos se incrementan de tal manera que serán sosteni-
bles sólo si las empresas son capaces de competir usando procesos de producción más sofistica-
dos y crecientemente innovadores, o sea, de los pilares 11 y 12, que integran el tercer subíndice
(WEF, 2016b).

La etapa de desarrollo en la que se encuentra un país se determina con base en dos criterios: su PIB per
cápita y la proporción que ocupan las materias primas —los minerales, específicamente— en sus ex-
portaciones totales. Estos dos criterios se ponderan idénticamente, salvo en el caso de los países cuyas
exportaciones minerales representan menos del 70% del total, en los cuales la etapa de desarrollo de-
pende únicamente del ingreso y en aquellos que exportan sólo productos primarios, que se clasifican
automáticamente en la primera etapa.

Tabla 12. GCI: Ponderación de cada subíndice de acuerdo a la etapa de desarrollo de la economía

Etapa de desarrollo

Etapa 1:
Factor-driven

Transición de la
Etapa1 a la Etapa 2

Etapa 2:
Efficiency-driven

Transición de
la Etapa 2 a la

Etapa 3

Etapa 3:
Innovation-driven

PIB per cápita
(US$)

Menos de 2,000 De 2,000 a 2,999 De 3,000 a 8,999 De 9,000 a 17,000 Más de 17,000

Subíndice 1.
Requerimientos

básicos
60% 40-60% 40% 20-40% 20%

Subíndice 2.
Potenciadores de

eficiencia
35% 35-50% 50% 50% 50%

Subíndice 3.
Factores de

innovación y
sofisticación

5% 5-10% 10% 10-30% 30%

Fuente: WEF, Global Competitiveness Report, 2016-2017: 38.

50 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Para ilustrar el hecho de que las economías reales pueden encontrarse en un punto intermedio entre estas
etapas de desarrollo se incluyen dos etapas de transición. La tabla 12 muestra el peso asignado a cada uno
de los tres subíndices según la etapa de desarrollo en la que se encuentre una economía.

Como se observa, las tres etapas bien definidas tienen ponderaciones fijas para cada subíndice, mientras
que las etapas de transición establecen rangos bastante amplios en la asignación de los ponderadores. Mé-
xico se encuentra clasificado como una economía en transición de la etapa 2 a la etapa 3, de manera que
el subíndice potenciadores de eficiencia representa el 50% de la puntuación total del país. El cálculo de los
subíndices es más sencillo, ya que corresponde a la media aritmética de los pilares que lo integran, aseguran-
do que cada pilar pese lo mismo dentro de un subíndice, independientemente de la etapa de desarrollo en
la que se encuentra la economía.

A pesar de que la metodología Elaboración del Global Competitiveness Index es bastante estable, en cada
edición se presentan ligeros cambios en el número de economías incluidas, ya que esto depende de los
cuestionarios retenidos al procesar la información obtenida en el Executive Opinion Survey. Además de
esto, en la edición 2016-2017 se recortó el número de indicadores que conforman el GCI, que había sido
de 119 en las tres ediciones anteriores. Estos ligeros cambios se resumen en el cuadro siguiente:

Tabla 13. Resumen metodológico, The Global Competitiveness Report

Edición 2012-2013 2013-2014 2014-2015 2015-2016 2016-2017

Año de publicación 2012 2013 2014 2015 2016

Economías incluidas en el GCI 144 148 144 140 138

Número de indicadores que
componen el GCI

111 119 119 119 114

Levantamiento del Executive
Opinion Survey (EOS)

Entre enero y
junio de 2012

Entre enero y
mayo de 2013

Entre febrero y
junio de 2014

Entre febrero y
junio de 2015

Entre febrero y
junio de 2016

Cuestionarios ejecutados en el
EOS (retenidos)

Más de 15 mil
en casi 150
economías

(14,059)

Más de 13 mil
en 148

economías
(13, 638)

14,091 en 148
economías

(13,264)

14,762 en 144
economías

(13,213)

14,723 en 141
economías

(13,877)

Etapa de desarrollo en el que se
encuentra México

En transición de la etapa 2 a la 3

Fuentes de información de los
indicadores ajenos al EOS

UNODC, Reporteros sin Fronteras, UN E-Government Survey, WB-IFC Doing Business, UNCTAD,
Energy Agency, International Telecommunication Union, International Monetary Fund, Institu-
te for Health Metrics and Evaluation, UNESCO, International Trade Centre, ILO, Financial Times,
OECD, UBI Global, artículos especializados.

Fuente: Elaboración propia con datos de The Global Competitiveness Report.

51México en los indicadores globales relacionados con la competitividad y la innovación 2018

4.2. Resultados generales en el GCI

El top 10 del índice lo integran los mismos países desde la edición 2012-13. Todos estos países se encuen-
tran en la tercera etapa del desarrollo y la mayoría forman parte de la OECD con la excepción de Singapur
y Hong Kong. Estos dos países tienen características similares, ambas son economías muy abiertas, con un
alto PIB per cápita y un entorno macroeconómico estable, que priorizan el libre mercado y son altamente
dependientes del comercio internacional y las finanzas.

Como se observa en la tabla 14, Suiza y Singapur se han mantenido como primer y segundo lugar en el GCI
desde la edición 2012-13. En la edición más reciente Estados Unidos ocupa el tercer lugar por tercer año con-
secutivo, aunque con mejor puntuación cada edición. Finlandia, en contraste, ha venido cayendo tanto en la
posición que ocupa como en la puntuación obtenida, pasando de ocupar el tercer lugar en 2012-13 y 2013-
14, a la posición número 10 en la edición más reciente.

Tabla 14. Global Competitiveness Index Top 10

Pos. 2012-13 Pts. 2013-14 Pts. 2014-15 Pts. 2015-16 Pts. 2016-17 Pts.

1 Suiza 5.72 Suiza 5.67 Suiza 5.70 Suiza 5.76 Suiza 5.81

2 Singapur 5.67 Singapur 5.61 Singapur 5.65 Singapur 5.68 Singapur 5.72

3 Finlandia 5.55 Finlandia 5.54
Estados
Unidos

5.54
Estados
Unidos

5.61
Estados
Unidos

5.70

4 Suecia 5.53 Alemania 5.51 Finlandia 5.50 Alemania 5.53
Países
Bajos

5.57

5
Países
Bajos

5.50
Estados
Unidos

5.48 Alemania 5.49
Países
Bajos

5.50 Alemania 5.57

6 Alemania 5.48 Suecia 5.48 Japón 5.47 Japón 5.47 Suecia 5.53

7
Estados
Unidos

5.47 Hong Kong 5.47 Hong Kong 5.46 Hong Kong 5.46
Gran

Bretaña
5.49

8
Gran

Bretaña
5.45

Países
Bajos

5.42
Países
Bajos

5.45 Finlandia 5.45 Japón 5.48

9 Hong Kong 5.41 Japón 5.40
Gran

Bretaña
5.41 Suecia 5.43 Hong Kong 5.48

10 Japón 5.40
Gran

Bretaña
5.37 Suecia 5.41

Gran
Bretaña

5.43 Finlandia 5.44

Fuente: Elaboración propia con datos de The Global Competitiveness Report.

52 México en los indicadores globales relacionados con la competitividad y la innovación 2018

4.3. Resultados de México en el GCI

Con una puntuación general de 4.41 unidades, México ocupa la posición número 51 de 138 economías
incluidas en el GCI 2016-2017. La puntuación general de México se encuentra por encima tanto de la puntua-
ción general promedio si se consideran todas las economías incluidas (4.27), como de la puntuación general
promedio de las otras 18 economías que, como México, se encuentran en transición de la etapa 2 a la etapa
3 (4.39) en el esquema de desarrollo del WEF. Este último promedio es un buen indicador para evaluar el
desempeño de México.

Un análisis de los componentes del índice muestra que los pilares más fuertes de la economía mexicana son
la educación primaria, el tamaño del mercado y el entorno macroeconómico, mientras que los más débiles
son las instituciones, la innovación, la eficiencia del mercado de trabajo, y la reparación tecnológica. Esto
se deriva de la opinión de los ejecutivos de negocios recopilados en el EOS 2016, de acuerdo con la cual los
factores más problemáticos para hacer negocios en México son la corrupción, la criminalidad, la ineficiencia
de la burocracia gubernamental, las altas tasas impositivas, las dificultades para acceder al financiamiento,
la inadecuada oferta de infraestructura, el bajo nivel educativo de la fuerza laboral, las restricciones regula-
torias en el mercado de trabajo y la insuficiente capacidad para innovar.

Fuente: Elaboración propia con base en The Global Competitiveness Report 2016-17.

Gráfica 30. Resultados de México en The Global Competitiveness Index 2016-2017.

3.3

12. In
novació

n

7. E�cie
ncia

 del m
erca

do del tr
abajo

1. In
stit

ucio
nes

2. In
fraestru

ctu
ra

3. Entorno Macro
económico

4. Salud y Educació
n prim

aria

5.Educació
n su

perior y capacita
ció

n

6. E�cie
ncia

 del m
erca

do de bienes

8. Desarro
llo del m

erca
do �nancie

ro

9. Preparació
n tecnológica

10. Ta
maño del m

erca
do

11. Condicio
nes p

ara hacer negocio
s

3.97
4.543.85

4.33

4.12

5.68

4.98
4.26

5.64

4.24

3.41

4.10

4.7

4.46

4.06

4.68

4.68

5.94
5.59

4.73

4.31

4.45

4.38 4.25

4.11

4.22

4.0 4.70

4.18 4.01
3.86

4.13
3.06

3.57

3.45

México Economías en transición de la etapa 2 a la 3 Promedio Mundial

5 51

13. En la zona de transición entre la etapa 2 y la etapa 3 del desarrollo se agrupan, con México, las siguientes economías: Argentina, Barbados,
Chile, Costa Rica, Croacia, Hungría, Letonia, Líbano, Lituania, Malasia, Mauricio, México, Omán, Panamá, Polonia, Arabia Saudí, Eslovaquia, Turquía
y Uruguay.

53México en los indicadores globales relacionados con la competitividad y la innovación 2018

La Gráfica 30 ofrece un panorama más amplio al comparar la puntuación de México en cada uno de los
pilares evaluados en el GCI 2016-17, con el promedio mundial y el promedio de las economías de su misma
etapa de desarrollo. Este último promedio es un buen indicador para evaluar el desempeño de México.

Fuente: Elaboración propia con base en The Global Competitiveness Report, ediciones señaladas.

Gráfica 31. Resultados de México en The Global Competitiveness Index.

70

2007-2008

PUNTUACIÓN (DER) POSICIÓN (IZQ)

2008-2009

2009-2010

2010-2011

70

65

60

55

50

45

40

4.25

4.50

4.00

3.75

3.50

2011-2012

2012-2013

2013-2014

2014-2015

2015-2016

2016-2017

La puntuación de México es inferior al promedio de su etapa de desarrollo en ocho de los doce pilares, pero la
puntuación total mejoró seis posiciones respecto de la edición pasada. Este ascenso estuvo motivado funda-
mentalmente por ganancias en la eficiencia del mercado. La competencia doméstica y externa en el mercado
de bienes mejoraron significativamente, reflejando los resultados de la competencia y las reformas de la po-
lítica comercial.

Los mercados de trabajo han impulsado la flexibilidad y los incentivos y los merados financieros han mejo-
rado sus asequibilidad. La educación primaria continúa siendo una debilidad significativa para la competiti-
vidad del país, comparada con los líderes globales y regionales, y la calidad institucional continúa a la zaga.
La economía mexicana ha sido golpeada por la caída de los precios del petróleo, un comercio global débil
y una caída resultante en la producción industrial. A pesar de ello, sigue siendo una de las economías más
competitivas de la región y está haciendo progresos en algunos aspectos clave de la prosperidad a futuro.

54 México en los indicadores globales relacionados con la competitividad y la innovación 2018

4.4. Comparación internacional en el GCI

Para tener una visión más precisa del desempeño que ha tenido México en el GCI es necesario compararlo
con los países de su entorno económico-político y con aquellos que comparte características sociodemo-
gráficas. Para tal fin, se utilizarán tres bloques de países: los de la OECD, los países latinoamericanos, y aque-
llas economías emergentes que integran el bloque BRICS.

Al ordenar los países de la OECD de acuerdo con sus resultados en el GCI 2016-17, México se ubica en el
lugar número 30 de los 35 países que pertenecen a la organización, sólo por encima de Turquía, Eslovenia,
Eslovaquia, Hungría y Grecia.

Analizando la puntuación obtenida por México en cada uno de los pilares evaluados, se observa que nuestro
país se desempeña por debajo del nivel medio de la OCDE. Sin embargo, también presenta fortalezas en el
tamaño del mercado, de manera notable, y en el entorno macroeconómico. Por otra parte, la preparación
tecnológica es un área que se está rezagando.

Fuente: Elaboración propia con datos de The Global Competitiveness Report 2016-2017.

Gráfica 32. Resultados de los países de la OECD en el GCI 2016-2017.

PU
NT

UA
CIÓ

N

POSICIÓN

7.0

6.0

6.5

5.0

5.5

4.5

4.0

3.0

3.5

MEX

20 30 8070605040 90100

USA

CHE

NOR
NLD

KOR

ISR

LUX

IRL
BEL

CAN

DNK

JPN

SWE

ESP

EST
ITA

TURLVAPOL

ISL

PRT

SVN

GRCHUD
SVK

CHL

FRA

AUT

NZL

FIN

GBR

DEU

CZE

AUS

55México en los indicadores globales relacionados con la competitividad y la innovación 2018

Fuente: Elaboración propia con base en The Global Competitiveness Report 2016-2017.

Gráfica 33. Puntuación de México respecto del promedio de la OCDE en cada uno de los pilares del Global Competitiveness
Index 2016-2017.

Institución

Condiciones para
hacer negocios

Tamño del
mercado

Salud y Educación
primaria

Infraestructura

Entorno
Macroeconómico

00

Innovación

11
33

44
55
66
77

Educación superior
y capacitación

E�ciencia del
mercado de bienes

E�ciencia del
mercado de trabajo

Desarrollo del
mercado �naciero

Preparación
tecnológica

MÉXICO MÉXICO

OCDE OCDE

Fuente: Elaboración propia con datos del Global Competitiveness Report 2016-2017.

Gráfica 34. Resultado de los países de América Latina en el GCI 2016-2017
5

PU
NT

UA
CIÓ

N

POSICIÓN

4.8

3.8

4.6

3.6

4.4

3.4

3.2

4.2
4

3

CHL PAN

VEN

BOL

ARGBRA

URY
PER

COL
 CRI

20 40 1401201008060

MEX

4.4.1. América Latina y el Caribe en el GCI

56 México en los indicadores globales relacionados con la competitividad y la innovación 2018

4.4.2. Los BRICS en el GCI

Fuente: Elaboración propia con datos del Global Competitiveness Report 2016-2017

Gráfica 35. Resultado de México y los BRICS en el GCI 2016-2017
5

Pu
nt

ua
ció

n

Posición

4.8

4.9

4.6

4.7

4.4

4.5

4.3

4.2

4

4.1

CHN

IND

BRA

RUS MEX
ZAF

20 30 8070605040 90

Tabla 15. Posición de los 10 países latinoamericanos mejor ubicados en el GCI

2011-2012 2015-2016 2016-2017

Chile 31 Chile 35 Chile 33

Puerto Rico 35 Panamá 50 Panamá 42

Panamá 49 Costa Rica 52 México 51

Brasil 53 México 57 Costa Rica 54

México 58 Colombia 61 Colombia 61

Costa Rica 61 Perú 69 Perú 67

Uruguay 63 Uruguay 73 Uruguay 73

Perú 67 Brasil 75 Guatemala 78

Colombia 68 Ecuador 76 Brasil 81

Guatemala 84 Guatemala 78 Honduras 88

Fuente: Elaboración propia con datos del WEF, Global Competitiveness Report.

57México en los indicadores globales relacionados con la competitividad y la innovación 2018

5. Índice de Innovación Social 2016 (SII), TE
La Intelligence Unit del semanario británico The Economist (TE) presentó recientemente The Social Innovation
Index 2016 como parte de su estudio Old problems, new solutions: Measuring the capacity for social innova-
tion across the world, el cual tiene como objetivo examinar la capacidad que tienen los países para impulsar
y desarrollar la innovación social. Para la elaboración de este índice, adoptaron la definición de innovación
social propuesta por la Theoretical, Empirical and Policy Foundations for Social Innovation in Europe (TEPSIE)
en el documento Social Innovation, Theory and Research: A Guide for Researchers:

La innovación social hace referencia a cualquier proyecto o actividad nueva que satisface una necesidad social,
que emplea y moviliza a sus beneficiarios y que transforma las relaciones sociales en alguna medida al mejorar el

empoderamiento y el acceso a los recursos por parte de sus beneficiarios (TEPSIE, 2014: 14-15).

5.1. Metodología del Social Innovation Index 2016

El Social Innovation Index 2016 evalúa el ambiente de negocios y la estructura política, jurídica e institucio-
nal que hace posible la innovación social. El índice cubre 45 países, tanto del mundo desarrollado como del
mundo en desarrollo. Asigna puntuaciones a los países a través de cuatro categorías: 1) políticas y marco
institucional, 2) financiamiento, 3) emprendimiento y 4) sociedad. A partir de esas cuatro categorías, se
construyen 17 indicadores: 7 cuantitativos y 10 cualitativos.

Los indicadores cuantitativos se basan en los datos más recientes disponibles en las fuentes estadísticas
oficiales de cada país y los indicadores cualitativos integran la información disponible en publicaciones gu-
bernamentales y la información recabada en entrevistas que el equipo de The Economist realizó a expertos
en innovación social de cada país. El Social Innovation Index 2016 es un índice ponderado. La Tabla 16
presenta el peso de cada indicador en el índice total y una descripción breve de la escala utilizada para
su medición.

Como se puede observar, el índice evalúa muchas de las características que apoyan la innovación pura en el
sector privado, tales como el emprendimiento, la transparencia en la gestión gubernamental, la estabilidad so-
cioeconómica y la existencia de un marco legal bien desarrollado, efectivo y justo, y éstas características son
complementadas por indicadores que miden la participación ciudadana y la capacidad de la sociedad civil
para desarrollar proyectos que ofrezcan soluciones de abajo hacia arriba.

La unidad encargada del Social Innovation Index 2016 reconoce que el índice tiene algunas limitaciones
que se deben tener en cuenta. En primer lugar, debido a la disponibilidad de datos y a los alcances de la in-
vestigación, el estudio incluye sólo 45 países: los miembros del G20 y de la OECD, además de algunos otros
países seleccionados para ilustrar las tendencias notables en las economías en desarrollo.

En segundo lugar, dado que el índice está diseñado para servir como una herramienta de política para los
tomadores de decisiones, se le otorga un peso mayor a las políticas y el marco institucional necesario para
apoyar la innovación social desde el sector público y no incluye una medición sistemática de las acciones
del sector privado que puedan impulsarla.

58 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 16. Componentes del Social Innovation Index 2016

Indicador Descripción Escala Peso

1) Políticas y marco constitucional 44.4%

Existencia de una política nacional
de innovación social

2=Existe una estrategia gubernamental para promover la innovación social, 0=No existe
tal estrategia.

De 0 a 2 25%

Investigación sobre innovación so-
cial y su impacto

3=El gobierno recolecta información sobre empresas sociales y emprendedores sociales
con regularidad y los datos son públicos. 0=No existe tal investigación.

De 0 a 3 20%

Marco legal para empresas sociales
2=El marco legal existe y es ampliamente utilizado. 0=No existe un marco legal para em-
presas sociales.

De 0 a 2 20%

Efectividad en la implementación
de políticas

5=Muy alta efectividad en la implementación de políticas. 1=Muy baja efectividad. De 1 a 5 20%

Estado de derecho
5=El sistema legal es muy transparente o justo. 1= El sistema legal es muy poco transpa-
rente o injusto.

De 1 a 5 15%

2) Financiamiento 22.2%

Disponibilidad de financiamiento
gubernamental para promover la
innovación social

7=Todos los mecanismos (fondos de innovación social, becas, bonos de impacto social e
incubadoras) están disponibles y son de fácil acceso. 0=No existen dichos mecanismos

De 0 a 7 50%

Facilidad para conseguir crédito
12=La protección de las leyes a prestamistas y prestatarios es muy alta y facilita el présta-
mo. 0=No existe protección al crédito

De 0 a 12 25%

Gasto público social
Gasto social del gobierno en forma de prestaciones en efectivo, prestación de bienes y
servicios en especie, y recortes de impuestos con fines sociales como porcentaje del PIB
del país

% del PIB 25%

3) Emprendimiento 15%

Mentalidad para asumir el riesgo
Población de entre 18 y 64 años con una percepción positiva de las oportunidades de em-
prender, a quienes el miedo al fracaso no les impediría crear una empresa

% de la
población

de entre 18
y 64 años

25%

Actitud del ciudadano hacia el em-
prendimiento

Población de entre 18 y 64 años que está de acuerdo con la afirmación de que en su país, la
mayoría de la gente considera iniciar un negocio como una elección profesional deseable

% de la
población

de entre 18
y 64 años

25%

Facilidad para iniciar un negocio
5=Los niveles de regulación involucrados para establecer nuevos negocios privados son
muy altas. 1=Los niveles de regulación son muy bajos

De 1 a 5 25%

Desarrollo de clústeres 7=Hay muchos clústeres bien desarrollados en muchos sectores. 1=No existen clústeres De 1 a 7 25%

4) Sociedad 18.3%

Cultura del voluntariado
Porcentaje promedio de personas en cada país que donan dinero, realizan voluntariado o
ayudan a un desconocido

% de la
población

20%

Participación política
10=Alta participación de los ciudadanos en el debate público, en la elección de represen-
tantes y afiliados a partidos políticos. 0=Baja participación

De 0 a 10 20%

59México en los indicadores globales relacionados con la competitividad y la innovación 2018

En tercer lugar, el índice no mide los resultados de la innovación social, es decir, no mide el grado en el cual la
innovación social logra efectivamente sus objetivos; esto debido a que la amplitud de actividades a través de
las cuales la innovación social puede ser aplicada y la imposibilidad práctica de aislar sus efectos de las mejo-
ras en el marco institucional y regulatorio gubernamental hacen difícil medir su impacto tanto a nivel macro
como a nivel micro.

5.2. Resultados

El top 5 del índice general lo ocupan Estados Unidos, Reino Unido, Canadá, Dinamarca y Bélgica. Chile es el
país latinoamericano mejor posicionado, en el lugar 18, seguido de Colombia, en el lugar 25 y Costa Rica en
el 29. México ocupa el sitio número 32. Analizando los resultados por categoría, Reino Unido fue el mejor po-
sicionado en políticas y marco institucional, Canadá encabeza la lista en financiamiento, Estados Unidos ocu-
pa el primer lugar en emprendimiento y en la categoría de sociedad civil Islandia fue el país mejor evaluado.

Estados Unidos se encuentra a la cabeza del Social Innovation Index 2016, con 79 puntos de 100 posibles,
ya que obtuvo buenos resultados en las cuatro categorías: obtuvo la mejor puntuación en emprendimien-
to (76.2) y el segundo lugar tanto en políticas y marco institucional (84.6) como en financiamiento (80.4),
mientras que en sociedad civil (68.4) quedó en onceavo lugar. Aunque de acuerdo con los propios autores
del índice Estados Unidos no es un país que tenga fama de priorizar los intereses públicos por encima de
los intereses de la empresa privada, el hecho de que ocupe el primer lugar se debe a que cuenta con un
marco institucional, político, jurídico y económico, así como con suficiente financiamiento y apoyo de la
sociedad civil para que la innovación social florezca tanto en el sector público como en el sector privado
(The Economist, 2016: 12).

El buen resultado de Estados Unidos está respaldado por un compromiso público con la innovación social
desarrollado a lo largo de la administración de Barack Obama. El equipo de The Economist (2016: 13) des-
taca las siguientes acciones:
•	 En 2009 se creó la Office of Social Innovation and Civic Participation, una unidad del Domestic Policy

Council destinada a impulsar las prácticas ciudadanas organizadas de abajo hacia arriba en las que las
personas se unan para resolver problemas.

•	 También se lanzó en 2009 el Social Innovation Fund (SIF), un programa que otorga fondos compensato-
rios para apoyar la innovación de impacto social a través de intermediarios que identifiquen programas

Tabla 16. Componentes del Social Innovation Index 2016 (Continua)

Indicador Descripción Escala Peso

Compromiso de la sociedad civil
Proporción de la población que es miembro (activo o inactivo) de alguna organización hu-
manitaria o caritativa

% de la
población

20%

Confianza en la sociedad Proporción de los encuestados que respondieron “la mayoría de la gente es confiable”
% de la

población
20%

Libertad de prensa Posiciones de acuerdo al World Press Freedom Index. 100=El mejor. 0=El peor De 0 a 100 20%

Fuente: The Economist. Old problems, new solutions: Measuring the capacity for social innovation across the world, pp. 44 y 45.

60 México en los indicadores globales relacionados con la competitividad y la innovación 2018

con potencial innovador en organizaciones no gubernamentales y entidades del gobierno local. Uno
de los casos de éxito apoyados por el SIF es “Pay For Success”, un modelo que está ayudando a escalar
una iniciativa que comenzó en la comunidad de New Haven, Connecticut, llamada YouthStat, un siste-
ma de datos para identificar jóvenes de grupos vulnerables y prevenir el comportamiento antisocial y
que se involucren en actividades criminales. El programa tiene como población objetivo a los jóvenes
de escuelas públicas de New Haven, que se caracterizan por tener altos índices de ausentismo y repro-
bación y malos resultados en matemáticas y comprensión de lectura. A través de mentorías, tutorías
académicas, orientación vocacional y actividades extracurriculares, la iniciativa busca producir resulta-
dos medibles tales como mejores calificaciones, menores tasas de reprobación y expulsión, y mayores
índices de asistencia.

•	 El gobierno de los Estados Unidos es un pionero en la incorporación de la ciencia del comportamiento
para identificar barreras en el diseño y la adopción de la política social. La agencia interinstitucional
Social and Behavioural Sciences Team ha puesto en marcha proyectos que incluyen estrategias de co-
municación a grupos específicos para lidiar con asuntos tales como las bajas tasas de ahorro en los
sectores militar y estudiantil, con éxito notable. La campaña Servicemember TSP Enrollment animando
a los miembros del servicio militar a unirse a alguno de los planes de ahorro gubernamental resultó en
un incremento del 67% en los afiliados.

Gran Bretaña, que ocupa el segundo lugar en el índice, debe su éxito a la creación, en sucesivas admi-
nistraciones, de plataformas y políticas con suficiente infraestructura y apoyo financiero para asegurar la
adopción de los emprendimientos sociales como parte de la agenda de innovación del país. Por esto, se
reconoce que Gran Bretaña cuenta con “la agenda más desarrollada en innovación social en el mundo”.

Destacan los resultados de Corea del Sur (5° lugar) y Nueva Zelanda (6°), que ocupan sitios importantes a
pesar de que no cuentan con una estrategia gubernamental formal de impulso a la innovación social. En el
caso de Nueva Zelanda, aventaja a su vecino Australia (11°) en rubros como desarrollo de políticas públicas
y apoyo institucional, compromiso con el emprendimiento y disposición de la sociedad civil. En el caso de
Corea del Sur, aunque carece de una estrategia de innovación social, sí cuenta con una estrategia nacional
para promover la empresa social y la economía social a través de fondos, subsidios y programas de incu-
bación coordinados por la Agencia de Promoción de la Empresa Social Coreana y los planes de desarrollo
de los gobiernos locales, entre los que destacan las acciones de la División de Planeación en Innovación de
Seúl y el Sistema de Presupuesto Participativo de los Residentes de Seúl.

México ocupa el lugar número 32 en el índice general con 40.2 puntos. Le corresponde el sitio número 29
en la categoría de políticas y marco institucional (36.7 puntos), empatado con Argentina y por debajo de
países como Malasia y Tailandia, el lugar 30 en financiamiento (39.8 puntos), ubicado por debajo de Malasia,
el sitio 40 en Emprendimiento (50.5 puntos), sólo por encima de Rusia, Corea del Sur, Japón, India y Bangla-
desh, y la posición número 37 en la categoría de Sociedad civil (40.9 puntos), por debajo de países como
Kenia, Filipinas, Arabia Saudita, Ghana y Nigeria.

1,2

10.   Siglas de Thrift Savings Plan, un plan de ahorro militar para ayudar a los miembros en servicio a ahorrar e invertir para su futuro.
11.   Palabras de Alex Nicholls, del Skoll Centre for Social Entrepreneurship de la Universidad de Oxford, citadas en The Economist (2016: 14).

61México en los indicadores globales relacionados con la competitividad y la innovación 2018

6. Índice de Preparación para Redes (NRI), WEF
The Networked Readiness Index (NRI) forma parte de The Global Information Technology Report, un estu-
dio publicado anualmente por el WEF que evalúa el grado de preparación de los países para aprovechar los
beneficios de las tecnologías emergentes y capitalizar las oportunidades que presenta la transformación
digital. De manera particular, el Report evalúa los factores, políticas e instituciones que capacitan a un país
para traducir el uso de las tecnologías de la información y la comunicación (TICs) en un incremento de la
prosperidad y el NRI es su herramienta de medición.

A partir del 2001, el NRI se ha convertido en una herramienta útil para los tomadores de decisiones en el
sector de tecnologías de la información por su capacidad para medir las brechas existentes, establecer un
hilo conductor en el diseño de políticas y catalizar acciones destinadas a resolver los problemas relaciona-
dos con las TICs.

6.1. Fundamento metodológico y fundamento de inclusión del NRI

De acuerdo con los creadores del NRI, el marco para analizar la conectividad a la red de una economía des-
cansa sobre seis principios:
1.	 Un entorno regulatorio y empresarial de alta calidad es determinante para aprovechar plenamente

las tecnologías de la información (TICs) y la comunicación y generar un impacto positivo en térmi-
nos económicos;

2.	 La preparación para las TICs (medida por la asequibilidad, las habilidades de los usuarios y la infraestruc-
tura de las TICs) es una precondición para generar impacto;

3.	 El pleno aprovechamiento de las TICs requiere un esfuerzo de toda la sociedad y tanto el gobierno
como el sector empresarial y la población en general tienen un papel fundamental que desempeñar;

4.	 El uso de las TICs no debería ser un fin en sí mismo, lo realmente importante es el impacto que éstas
tienen sobre la economía y la sociedad;

5.	 El conjunto de condiciones (el entorno, la preparación y el uso) interactúan, co-evolucionan y se refuer-
zan unas a otras para formar un círculo virtuoso, y

6.	 El marco de conectividad a la red debería proporcionar una orientación clara para la formulación
de política.

6.2. Diseño del Networked Readiness Index

El NRI es un índice compuesto por 4 grandes categorías denominadas subíndices y 10 subcategorías lla-
madas Pilares, que se miden a través de 53 indicadores específicos. Los 4 subíndices: entorno, preparación,
uso, e Impacto, tratan de cubrir las dimensiones que condicionan el aprovechamiento de las TIC’s para
impulsar el desarrollo y el bienestar social, es decir, el grado en el que el marco regulatorio y empresarial
de un país apoya el emprendimiento, la innovación y el desarrollo de las TIC’s; el grado en el que un país
cuenta con la infraestructura y las competencias necesarias para favorecer la adopción de las TIC’s; el nivel
de adopción efectiva de las TIC’s por parte de los individuos, las empresas y el gobierno; y el impacto eco-
nómico y social derivado de las TIC’s.

62 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Como se explica en el apartado metodológico del Report (WEF & INSEAD, 2016: 33-7), el cómputo del índice
general se realiza de a través de agregaciones sucesivas: los indicadores individuales se agregan para obtener
la puntuación de los pilares, que a su vez se combinan para obtener la puntuación de los subíndices, de los
cuales se deriva la calificación general del NRI. Esta agregación se realiza calculando una media aritmética en
cada nivel, asegurando una ponderación idéntica para cada uno de los elementos que pertenecen a un mis-
mo nivel de agregación.

La puntuación de un pilar no es más que el promedio simple de los indicadores que lo conforman, la pun-
tuación de un subíndice es el promedio simple de los pilares que lo integran y así sucesivamente.

De forma análoga a lo que sucede en el GCI, la mitad de los indicadores que conforman el NRI provienen del
Executive Opinion Survey realizado por el WEF; la otra mitad proviene de instancias supranacionales como
Naciones Unidas y el Banco Mundial, y de agencias especializadas en la materia, como la International Tele-
communication Union, The Software Alliance (BSA) y la World Intellectual Property Organization (WIPO). La
siguiente figura ilustra la estructura general del NRI:

Fuente: Adaptado de The Global Information Technology Report 2016, pág. 5.

Figura 4. Estructura general del Networked Readiness Index

Networked Readiness Index

Entorno

Entorno empresarial
 y de innovación
(9 indicadores)

Entorno político
 y regulatorio
(9 indicadores)

Infraestructura
(4indicadores)

Preparación

Uso individual
(7 indicadores)

Impactos económicos
(4 indicadores)

Asequibilidad
(3 indicadores)

Habilidades
(4 indicadores)

Uso gubernamentales
(3 indicadores)

Uso empresarial
(6 indicadores)

Impactos sociales
(4 indicadores)

Uso Impacto

63México en los indicadores globales relacionados con la competitividad y la innovación 2018

La metodología de cómputo del NRI es muy similar a la del Global Competitiveness Index (GCI), WEF. Los
indicadores derivados del EOS se miden en una escala de 1 a 7, siendo 7 el resultado más deseable en
todos los casos. Para disponer de datos homogéneos el resto de los indicadores son convertidos a la escala
de 1 a 7, aplicando una transformación min-max para preservar el orden y la distancia relativa entre la pun-
tuación de los países (WEF & INSEAD, 2016: 34 y 36).

6.3. Resultados generales del NRI

La composición del top 10 del NRI apenas ha cambiado de 2012 a la edición más reciente del Report. El
grupo consiste de una mezcla de países y territorios de altos ingresos del sureste asiático (Singapur y Japón
y las regiones chinas de Honk Kong y Taiwan) y países europeos (Finlandia, Suecia, Dinamarca, Noruega,
Países Bajos, el Reino Unido y Luxemburgo), además de Estados Unidos y Canadá. La composición del top
10 sugiere una alta correlación entre la conectividad a las TICs y el ingreso per cápita de las economías.

Tabla 17. Networked Readiness Index: Top 10

2012 2013 2014 2015 2016

País Pts. País Pts. País Pts. País Pts. País Pts.

1 Suecia 5.94 Finlandia 5.98 Finlandia 6.04 Singapur 6.02 Singapur 6.04

2 Singapur 5.86 Singapur 5.96 Singapur 5.97 Finlandia 6.00 Finlandia 5.96

3 Finlandia 5.81 Suecia 5.91 Suecia 5.93 Suecia 5.84 Suecia 5.85

4 Dinamarca 5.70
Países
Bajos

5.81
Países
Bajos

5.79
Países
Bajos

5.80 Noruega 5.83

5 Suiza 5.61 Noruega 5.66 Noruega 5.70 Noruega 5.76
Estados
Unidos

5.82

6
Países
Bajos

5.60 Suiza 5.66 Suiza 5.62 Suiza 5.68
Países
Bajos

5.81

7 Noruega 5.59
Reino
Unido

5.64
Estados
Unidos

5.61
Estados
Unidos

5.64 Suiza 5.75

8
Estados
Unidos

5.56 Dinamarca 5.58 Hong Kong 5.60
Reino
Unido

5.62
Reino
Unido

5.72

9 Canadá 5.51
Estados
Unidos

5.57
Reino
Unido

5.54
Luxem-
burgo

5.62
Luxem-
burgo

5.67

10
Reino
Unido

5.50
Taiwán
(China)

5.47 Corea 5.54 Japón 5.60 Japón 5.65

Fuente: Elaboración propia con datos de The Networked Readiness Report.

64 México en los indicadores globales relacionados con la competitividad y la innovación 2018

6.4. Resultados de México en el NRI

Fuente: Elaboración propia con base en el Networked Readiness Index 2016.

Gráfica 36. Resultados de México en el Networked Readiness Index 2016.

1.
En

to
rn

o p
olí

tic
o y

 re
gu

lat
or

io

2.
En

to
rn

o e
m

pr
es

ar
ial

e i
nn

ov
ac

ión

3.
In

fra
es

tru
ctu

ra

4.
As

eq
uib

ilid
ad

5.
Ha

bil
ida

de
s

6.
Us

o i
nd

ivi
du

al

7.
Us

o e
m

pr
es

ar
ial

8.
Us

o g
ub

er
na

m
en

ta
l

9.
Im

pa
cto

s e
co

nó
m

ico
s

10
. Im

pa
cto

s s
oc

ial
es

3.574.495.654.073.69 3.69 3.62 4.24 3.26 4.10

MÉXICO MÉXICO PAÍSES LATINOAMERICANOS DE INGRESO MEDIO-ALTOPAÍSES LATINOAMERICANOS DE INGRESO MEDIO-ALTO MUNDOMUNDO

6.0

5.0

4.0

3.0

2.0

1.0

0.0

6.5. Comparación internacional en el NRI

Las economías incluidas en el NRI se clasifican siguiendo dos criterios: por un lado, se agrupan de acuerdo
con su nivel de ingreso per cápita, y por otro lado, respondiendo a su contexto geográfico y sociodemográ-
fico. Siguiendo el primero de estos criterios, México se cuenta entre los países de ingreso medio-alto y de
acuerdo con el segundo criterio, entre los países de América Latina y el Caribe. Otros nueve países coinci-
den en ambos criterios (Costa Rica, Panamá, Colombia, Brasil, Ecuador, Jamaica, Perú, República Dominica-
na y Paraguay) por lo que resulta natural tomar este conglomerado de economías como el más adecuado
para comparar el resultado de México en el NRI.

65México en los indicadores globales relacionados con la competitividad y la innovación 2018

Fuente: Elaboración propia con datos de The Global Competitiveness Report 2016-2017.

Gráfica 37. Posición de México en el NRI.
PU

NT
UA

CIÓ
N

Posición

5.7

6.2

5.2

4.7

3.7

4.2
MEX

20 30 8070605040100

USA

CHE

NOR
NLD

KOR

ISR

LUX

IRL

BEL

CAN

DNK

JPN

SWE

GRC

EST

ITA
TURLVA POL

ISL

PRT

SVN

HUN

SVK

CHL
FRA

AUT

NZL

FIN

GBR

DEU

CZE

AUS

7. Índice de Economía
del conocimiento (KEI), World Bank
El programa para el desarrollo del conocimiento del Banco Mundial, ha desarrollado una metodología de-
nominada Evaluación de Conocimientos (KAM) la cual ayuda a los países a identificar los cambios y opor-
tunidades que enfrentan al hacer la transición hacia la economía basada en conocimiento. El KAM consta
de 148 variables estructurales y cualitativas y se aplica en 148 países, en los cuales mide su desempeño, del
cual derivan dos índices:
1.	 El Índice de Economía del conocimiento (KEI), el cual se divide en cuatro pilares: a) economía y régimen

institucional, b) educación y habilidades, c) sistema de innovación, y d) infraestructura de tecnologías
de comunicación e información (TIC).

2.	 El Índice de Conocimiento (KI) que incluye todos los anteriores, salvo el de TIC’s.

En este caso particular, el desagregado de cada pilar no presenta posiciones con respecto al resto de los
países. Sin embargo, es posible construir una tabla que muestre las debilidades y fortalezas del indicador
conforme a los valores relativos, es decir, aquellas variables que muestran mejores indicadores se toman como
fortalezas, y aquellas que demuestran un bajo desempeño, como debilidades, de esta forma es posible enten-
der la tabla 18.

66 México en los indicadores globales relacionados con la competitividad y la innovación 2018

La tendencia de México para este indicador se pude observar en la gráfica 38.

Fuente: Elaboración propia con base en World Bank (2012).

Gráfica 38. México en el Knowledge Economy Index (KEI) 2012.
Economia y régimen

institucional
Economia y régimen

institucional
1

21

41

61

81

Ra
nk

ing
 (1

46
 pa

íse
s)

101

70

Edicación y habilidadesEdicación y habilidades InnovaciónInnovación TICTIC

121

141

76
62

85

Índice de ConocimientoÍndice de Conocimiento Índice de EconomíaConocimientoÍndice de EconomíaConocimiento

Tabla 18. Índice de Economía del Conocimiento, 2012

México: Posición 72 (Valor: 5.07)1**

Pilares

Economía y régimen
institucional

Educación y habilidades Innovación TIC

70 76 62 85

Fortalezas2

•	 Producción nacional en va-
lores absolutos, precios
corrientes

•	 Tasa de interés generalizada
•	 Baja tasa de desempleo

•	 Población de 15 años o más
que han completado la pre-
paratoria

•	 Gasto público en educación
como porcentaje del PIB

•	 Tasa de inscripción en
ciencia o ingeniería

•	 Tarifa de acceso a inter-
net de banda ancha fija

•	 Servicios gubernamen-
tales en línea

Debilidades2

•	 Bajo crecimiento del PIB anual
•	 Crédito doméstico al sector pri-

vado como % del PIB
•	 Estabilidad política
•	 Poca flexibilidad laboral

•	 Calidad de la educación en
ciencias y matemáticas

•	 Acceso a internet en las es-
cuelas

•	 Pagos por regalías y
derechos de licencias

•	 Artículos con coautoría
extranjera

•	 Telefonía móvil
•	 Ancho de banda

Notas: 1/ en 2011, México se encontraba en la posición 61; 2/ No se encuentra la posición de estos indicadores en la página, pero sí los valores; **/ Las variables están norma-
lizadas en una escala de 1 a 10.

Fuente:Elaboración propia con base en World Bank (2012).

67México en los indicadores globales relacionados con la competitividad y la innovación 2018

8. Índice del Desarrollo Inclusivo (IDI), WEF
El índice del Desarrollo Inclusivo es un proyecto del Foro Económico Mundial (WEF) en línea con la iniciativa
llamada “el Futuro del Progreso Económico”, la cual busca visibilizar y fomentar el progreso económico sus-
tentable e incluyente, a través de una cooperación público-privada más profunda, basada en el liderazgo
y el análisis, el diálogo estratégico y la cooperación concreta. Se trata de un estudio sobre el desempeño
económico de 103 países a través de un enfoque novedoso resultado de la introducción el año pasado de
un nuevo marco de política económica para el WEF y nuevas métricas de desempeño.

Lo que busca es identificar fortalezas institucionales y políticas económicas estructurales que contribuyan
simultáneamente a un mayor crecimiento económico (medido por el PIB), y a una mayor participación social
en este proceso y en los beneficios de tal crecimiento (que hasta ahora se omitía). Después de todo, la gen-
te no evalúa el progreso económico de México a través de las estadísticas oficiales de crecimiento del PIB
que se publican, sino por los cambios en el estándar de vida de sus propios hogares, un concepto multidi-
mensional que tiene que ver con el ingreso, las oportunidades de empleo, la seguridad económica y otros
aspectos relacionados. En ése sentido, el IDI se ha diseñado como una alternativa al PIB como criterio para
evaluar el progreso económico de un país, más en línea con la forma en que lo hacen los propios habitantes
del país. Esto se logra categorizando apropiadamente los indicadores de que se dispone en tres grandes pila-
res, como se muestra en la Figura 6.

Fuente: Adaptado del Foro Económico Mundial, The Inclusive Growth and Development Report 2017.

Figura 6. Estructura del Índice de Desarrollo Inclusivo.

Indicadores Clave de Desempeño Nacional

Crecimiento y Desarrollo

Empleo

PIB
(per cápital)

Productividad
Laboral

Inclusión

Ahorro Neto
Ajustado

Tasa de
Dependencia

Ingreso
Promedio

de los Hogares

Tasas de
Pobreza

Expectativa de
Vida Saludable

Intensidad de
Carbono en el PIB

Equidad Intergeneracional
y Sustentable

Ingreso
de GINI

Riqueza
de GINI

Deuda Pública
(como % del PIB)

68 México en los indicadores globales relacionados con la competitividad y la innovación 2018

El desempeño de México en este índice no es tan malo si consideramos por separado a las 30 economías
más avanzadas del planeta, en cuyo caso se ubicaría en el puesto número 2416 entre las economías emer-
gentes, por debajo de Panamá (6to), Uruguay (8), Chile (9), Costa Rica, Perú, Paraguay, República Dominica-
na y Argentina, pero arriba de Brasil (37).

Esto se explica debido a una relativamente mayor tasa de ahorro y baja intensidad de carbono en la produc-
ción nacional. El país se desempeña comparativamente bien en términos generales si sólo se considera el
pilar de Crecimiento y Desarrollo, ubicándose en el lugar 13 entre las 74 economías emergentes.

1,

16.   De acuerdo con el criterio del PIB per cápita, México sería la economía emergente número 17.

Su
dá

fri
ca

In
dia

Ar
ge

nt
inaPe
rú

Br
as

il

Pa
na

m
a

Ch
ina

Ur
ug

ua
y

M
éx

ico

Co
sta

 Ri
ca

Ch
ile

3.1

2.9

3.3

3.5

3.9

4.1

4.5

Re
pu

bli
ca

Do

m
ini

ca
na

Pa
ra

gu
ay

Ru
sia

Tu
rq

uia

M
ala

sia

4.3

3.7

Ca
na

dá

Es
pa

ña

Isr
ae

l

Es
ta

do
s

Un
ido

s

Ja
pó

n

Re
ino

Un

ido

Co
re

a

Al
em

an
ia

Irl
an

da

Su
iza

Isl
an

dia

No
ru

eg
a

6

5.5

4.5

5

4

Gráfica 39. Puntaje general en el IDI. Economías seleccionadas.

Fuente: Elaboración propia con base en el IDI 2018.

69México en los indicadores globales relacionados con la competitividad y la innovación 2018

En particular, nuestro país se posiciona en el quintil superior entre los países de América Latina en términos
de productividad laboral. En contraste, las medidas de inclusión ilustran altos niveles de disparidad econó-
mica, si bien esta se ha reducido un poco en los últimos cinco años.

No obstante, con el futuro del Tratado de Libre Comercio de América del Norte pendiente en la balanza,
el resultado de las negociaciones puede tener un impacto significativo en los factores de medición. Consi-
dere, por ejemplo, que la desigualdad de ingreso en México ha permanecida inalterada los últimos 10 años
(2004-2014), como se aprecia en la figura 6.

9. Resumen
Es posible determinar qué fortalezas y debilidades son las más significativas en los índices bajo análisis. Si
colocamos en una tabla los pilares con mayor/menor valor, y posteriormente colocamos la variable que
tiene la mayor/menor calificación, para tener una idea de lo que está jalando hacia arriba o hacia abajo la
calificación, podemos derivar los resultados presentados en la Tabla 19.

Fuente: WEF, SWID (Standardized World Inequality Database), disponible en http://fsolt.org/swiid/.

Gráfica 40. Desigualdad de ingresos y su evolución durante la última década en economías seleccionadas.

60

50

40

30

20

ÚLTIMO AÑO DISPONIBLEMENOS 10 AÑOS (T-10) ÚLTIMO AÑO DISPONIBLE (T)

Al
em

an
ia

Fra
nc

ia

Ja
pó

n

Co
re

a

Ca
na

dá

Au
str

ali
a

Ita
lia

Re
ino

 U. EU
A

In
do

ne
sia

Ru
sia

Tu
rq

uia

Ar
ge

nt
ina

In
dia

M
éx

ico

Br
as

il

Ch
ina

Su
dá

fri
ca

Índice de Gini, desigualdad de ingreso=100

1.2 1.9 -0.33 0.1 -0.23
1.2 -0.4 -1.1

0.9

5.2
1.7 -5.3 -6.9

2.2
0.0

-4.4
1.0

0.4

70 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Estas fortalezas y debilidades afectan la innovación en diferentes dimensiones. Por un lado, los elementos
institucionales y regulatorios, es claro que es necesario robustecerlos, pues la mayoría de los indicadores en
este tema están por debajo de la media, y por supuesto que el marco regulatorio es determinante para ge-
nerar entornos que favorezcan a la innovación. Otra dimensión que parece que está siendo favorable, pero
no suficiente, es la estabilidad en los indicadores macroeconómicos, los cuales en general demuestran
una posición relativamente buena. La dimensión política por su parte, ha afectado de manera importante
la posición del país en términos competitivos, pues todos estos indicadores aparecen muy por debajo de los
niveles deseados.

En cuanto a la parte más enfocada a la innovación, podemos apreciar dos fenómenos: por un lado, si bien se
ha mostrado cierto avance en las actividades que apoyan o facilitan a la innovación, éstos aún no están en
niveles que podrían significar una diferenciación a nivel mundial, y mucho menos si consideramos los resulta-
dos de estas actividades en términos de productos y desempeño competitivo. Para entender este fenómeno
más a fondo, a continuación se analizan los dos indicadores más significativos en términos de competitividad
e innovación: el Índice Global de Innovación de la OMPI (WIPO) y el Índice de Competitividad Global del Foro
Económico Mundial (WEF).

Tabla 19. Fortalezas y debilidades más significativas en los índices

Fortalezas Debilidades

índice Subíndice Pilar
Posición

Var Índice Subíndice Pilar
Posición

Var
t* t+1** t t+1

GII
Insumos para la
innovación

infraestructura 50 57 17 L GII
Productos de la
innovación

Productos del
conocimiento y la
tecnología

94 70 24 K

IMD

Desempeño
económico

IED 24 15 9 K

IMD

Eficiencia de
negocios

Productividad y
eficiencia

54 47 7 KEmpleo 5 17 12 L

Precios 3 16 13 L

Infraestructura Educación 56 56 0Eficiencia de
negocios

Tamaño de
mercado

10 35 25 L

GCI

Requerimientos
básicos

Entorno macro-
económico

40 51 11 L

GCI

Requerimientos
básicos

Instituciones 92 116 24 L

Potenciador de
eficiencia

Tamaño de
mercado

12 11 1 K
Potenciadores de
eficiencia

Eficiencia del
mercado de
trabajo

102 105 3 K

KEI
Sistema de
Innovación

- 62 - - KEI - TICs 85 - -

Notas: */ GII 2012, IMD 2012, GCI 2012-2013 & KEI 2012; **/ GII 2016, IMD 2014 & GCI 2016-2017.

Fuente: Elaboración propia con base en WIPO, IMD, WB y WEF

71México en los indicadores globales relacionados con la competitividad y la innovación 2018

II. Análisis comparativo de los Índices GII y
GCI (2012-2016), según su composición.

A continuación se realiza un análisis comparativo de los resultados en 2012 y 2016 de dos de los índices
más significativos, el Índice Global de Innovación (GII) de la WIPO y el Índice de Competitividad Global (GCI)
del WEF.

Ambos índices son tomados como guías para saber en qué posición se encuentran los países respecto a la
innovación y la competitividad respectivamente, sin embargo, pocos conocen que ambos están elaborados
con base en un núcleo de variables común, que corresponden al mismo fenómeno, y por lo tanto, cabe hacer
un análisis para entender primero, por qué hay tanta diferencia entre las posiciones que México guarda en
cada uno de ellos, y en segundo lugar, para saber de qué manera se puede complementar dicho análisis para
detectar problemas reales en nuestro país.

Evidentemente, la principal diferencia entre índices es de enfoque, pues en el GII se consideran tanto activi-
dades que dan pie a la innovación (Subíndice de Insumos a la Innovación), como los resultados o produc-
tos de éstas actividades, mientras que el GCI considera diversos aspectos de la competitividad, tomando
en cuenta el grado de desarrollo de las economías.

En 2012, el GII posicionaba a México en el lugar 79 de 141 países, habiendo estado anteriormente en el lugar
81 de 125 países en el 2011 (véase la tabla 20). En 2016, la situación ha mejorado en este aspecto (innova-
ción), habiendo ganado 18 lugares desde entonces. De hecho, sabemos que en 2017 se han ganado tres
posiciones más. Dentro del Índice Global de Innovación (GII), en 2012, México obtiene una posición en el
lugar 70 en el subíndice de Insumos a la Innovación, mientras que en el subíndice de Productos de la In-
novación obtiene la posición 86, razón por la cual el GII general obtiene una calificación tan baja. En 2016,
la situación todavía no es lo suficientemente buena, pero se ha avanzado 10 posiciones en el subíndice
de insumos y 24 posiciones en el subíndice de productos, lo cual es evidencia de que ha habido avances.

El Índice de Competitividad Global (GCI), por su parte, posicionaba a México en 2012 en el lugar 53/144, ha-
biendo subido cinco posiciones respecto de 2011. En 2016, nuestro país se encontraba en el lugar 51/138,
sólo dos posiciones por encima que hace 4 años. El GCI considera tres subíndices: uno de requerimientos
básicos, otro denominado potenciadores de eficiencia y un final de factores de innovación y sofisticación.
En 2012, México se posicionó en los lugares 63, 53 y 49, respectivamente. En 2016, el subíndice de reque-
rimientos ha retrocedido ocho posiciones, el de factores de innovación ha perdido uno, mientras que el
subíndice de potenciadores ha ganado ocho posiciones.

1. Comparación general

1,

17.   El documento 2016-2017 del WEF corresponde realmente al año 2016, por lo que se ha utilizado la versión 2016 del GII como documento de
comparación, si bien existe la información para el año 2017 para este índice.

72 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 20. Composición de los índices GCI y GII en sus respectivos subíndices, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Índice Global de Competitividad 53 51 2 K

Subíndice de Requerimientos 63 71 8 L

Subíndice de Potenciadores de eficiencia 53 45 8 K

Subíndice de Factores de innovación y sofisticación 49 50 1 L

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

Índice Global de Innovación 79 61 18 K

Subíndice de Insumos de Innovación 70 60 10 K

Subíndice de Productos de Innovación 86 62 24 K

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

 Fuente: Elaboración propia con base en el GII 2012 & 2016.

Gráfico 41. Pilares del índice de Innovación México Ranking 2012 & 2016.
Instituciones

Productos de
conocimiuentos y

tecnología

Condiciones de
mercado

Capital humano e
investigación

Infraestructura

Productos cretivos

11
2121

4141
6161
8181

7272

Condiciones de
negocio

20122012

20162016

101101

121121

7979

76768787

50509494

8181

Con esta información general, podemos ver que en términos de competitividad hay un cierto estancamien-
to, pero en términos de innovación ha habido cambios y mejoras. El gráfico 39 muestra dichas dinámicas
generales, donde es posible apreciar que componentes (pilares) han avanzado y cuales se han rezagado.
Recuerde que por tratarse de posiciones en un ranking, entre más al centro es mejor, en ese sentido, la in-
fraestructura en México se ha rezagado.

73México en los indicadores globales relacionados con la competitividad y la innovación 2018

Para poder saber a qué se debe el estancamiento de México en estas cuestiones, y sabiendo que los dos
índices tienen una base común, es posible partir de un análisis de la composición de ambos índices, para
determinar categorías compuestas por variables afines entre sí, que nos permitan deducir qué factores
específicos están afectando el desempeño innovador de México. Dicho análisis se realizará sobre tres cate-
gorías básicas:
1.	 Variables asociadas a las actividades de innovación;
2.	 Variables asociadas a las instituciones, y
3.	 Variables asociadas a la formación y capacitación.

El análisis detallado y comparativo de los índices divididos en estas categorías, permitirá conocer tanto las razones
por las que se obtienen estos resultados, como aquellas variables que están bajas en relación al resto de los países.

En las descripciones que se presentan a continuación, se señala en los cuadros la variación que han experimen-
tado los valores, y el sentido en el que lo han hecho, considerando a las variables que han sufrido los retrocesos
más importantes, como elementos puntuales que afectan el desempeño del país en ambos índices.

2. Variables asociadas a la innovación
Esta categoría es una de las más significativas en el Índice de Innovación (GII), y es significativa, pero no en alto
grado, para el Índice de Competitividad (GCI). Agregando las variables en diferentes dimensiones, es posible
entender de manera más estructurada los resultados que arroja cada índice, así como sus relaciones.

2.1. Capacidad de I&D

En esta dimensión, la I&D llevada a cabo por empresas está calificada en diferentes aspectos. Por un lado, el
GII considera por separado el porcentaje total de I&D llevada a cabo por empresas y la I&D total financiada
por empresas, ambos calificados en una posición considerablemente buena en comparación con otros paí-
ses en 2012, pero que ha venido deteriorándose desde entonces. En 2016 estas variables habían retrocedido
19 y 28 lugares.

Tabla 21. Capacidad empresarial de I&D, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Gasto empresarial en I&D 59 76 17 L

Capacidad de innovación 75 67 8 K

Disponibilidad de las últimas tecnologías 52 52 0

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

I&D llevada a cabo por empresas 35 54 19 L

I&D financiada por empresas 35 61 28 L

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

74 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Por su parte el GCI consideraba el gasto empresarial en I&D en una posición no tan buena, probablemen-
te porque aún la I&D en México es financiada en su mayor parte por el estado.

En 2016, está variable ha descendido 17 posiciones, confirmando un deterioro progresivo de la ca-
pacidad empresarial. No obstante, la variable evaluada como capacidad de innovación, la cual mide
las capacidades de las empresas en términos de infraestructura y capital humano especializado,
tiene un posicionamiento bajo pero está recuperándose.

2.2. Vinculación

En el tema de vinculación, las variables que se consideran difieren. De hecho, la única variable en común que
consideran los dos índices analizados es la colaboración entre universidad-empresa, con una posición similar
en ambos índices (42, en 2012). Sin embargo, en términos de competitividad ha perdido 10 posiciones hasta
2016. Por otra parte, el Índice Global de Innovación considera el estado de desarrollo de los clústeres, el cual
indica que se está en una posición medianamente buena en cuanto a la creación de conjuntos empresariales
de base tecnológica en el país, habiendo ganado nueve posiciones hasta 2016.

En cuanto al gasto en I&D invertido por países externos, considerada como la vinculación con el exterior para
desarrollo científico, se posicionaba en el lugar 78 del GII, en 2012, lo cual es bastante bajo. Además, pode-
mos observar que para 2016 ya acumulaba una pérdida de 16 posiciones más. Las solicitudes de patentes
registradas en el periodo 2012, que tienen alguna participación de investigadores extranjeros se localizaba
en la posic89ión 82. Está variable ya no tiene seguimiento actualmente.

Por último, la variable más preocupante de esta categoría (en 2012) era la oferta para crear proyectos en
conjunto, entre dos o más empresas (joint ventures) o alianzas estratégicas (posición 96), lo cual mostraba
la baja capacidad de acuerdos entre empresas que existe en el país, en gran parte debido a la cultura indivi-
dualista que prevalece en las organizaciones, esta variable ha escalado 36 posiciones hasta 2016.

Tabla 22. Vinculación, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Colaboración Universidad-Empresa en I&D 42 52 10 L

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

Colaboración en investigación Universidad-Empresa 42 42 0

Estado de desarrollo de clústeres 42 33 9 K

I&D financiada por externos 78 94 16 L

Solicitud de patentes pub. con inventores extranjeros 82 - -

Ofertas de Joint ventures y alianzas estratégicas 96 60 36 K

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

75México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 23. Absorción vs. Difusión del conocimiento, México

Absorción de conocimiento Posición

Global Innovation Index (141 países) 2012-2013 2016-2017 Variación

Absorción de conocimiento 98 51 47K

Pago de regalías y licencias (% del PIB) 89 59 30K

Importaciones de alta tecnología (% importaciones totales) 9 8 1K

Importaciones de computadoras, comunicaciones y otros
servicios (% total)

132 121 11K

Entradas netas de inversión extranjera directa (IED) como
% del PIB

83 83 0

Global Competitiveness Index (144 países) 2012-13 2016-17 Variación

Absorción tecnológica a nivel empresa 63 61 2K

Difusión de conocimiento Posición

Global Innovation Index (141 países) 2012 2016 Variación

Difusión de conocimiento 76 56 20K

Ganancias por regalías y licencias (% del PIB) 76 77 1 L

Exportaciones de alta tecnología (% exportaciones totales) 15 9 6K

Exportaciones de computadoras, comunicaciones y otros
servicios (% total)

134 123 11K

Salidas netas de inversión extranjera directa (IED) como
% del PIB

34 64 30 L

Global Competitiveness Index (144 países) 2012 2016 Variación

Transferencia de tecnología e IED 15 22 7 L

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

2.3. Absorción de conocimiento vs difusión del conocimiento

Esta comparación entre absorción y difusión de conocimiento que presenta el Índice Global de Innovación es
uno de los resultados más interesantes y preocupantes para el caso de México, pues muestra claramente la
oferta y demanda de conocimiento a partir de variables que son directamente contrastables unas con otras.

En primer lugar se compara el pago de regalías y licencias que se hace a proveedores de conocimiento
contra las ganancias de regalías y licencias que se proveen a otros usuarios como porcentaje del PIB (véase
la tabla 23).

El resultado de estas variables era sumamente bajo en 2012, pues posicionaba en el lugar 89 a la utilización
de conocimientos externos, mientras que se posicionaba en el lugar 76 la venta, respecto a los otros 144
países. Lo que se puede observar es que la utilización de conocimiento externo ha ganado 30 lugares hasta
2016, mientras que las ganancias por su venta se han estancado.

76 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Una segunda variable comparada es el porcentaje de importaciones y exportaciones de alta tecnología, que
en 2012 se posicionaban en el lugar 9 y en el lugar 15 respectivamente. Este buen posicionamiento es
debido a que efectivamente México es un país manufacturero de equipos con cierto grado tecnológico
como televisiones y automóviles, y a su vez es gran consumidor de otro tipo de electrónicos y equipo con
cierto grado tecnológico.

Sin embargo, este hecho no demuestra que el conocimiento sea generado dentro del país, pues este indica-
dor solamente está mostrando el porcentaje neto de importaciones y exportaciones, y no expone nada sobre
el origen de estos conocimientos, como lo hacen otros indicadores. En 2016, podemos observar la confirma-
ción de esta observación, pues las importaciones han alcanzado la octava posición a nivel global, y las expor-
taciones la novena, habiendo acumulado una ganancia de 6 posiciones desde 2012.

Otra variable analizada en complemento a la anterior, y que muestra un poco más claro el nivel de desa-
rrollo de los productos importados y exportados es la que se refiere al sector de TI, principalmente compu-
tadoras y otros servicios de comunicación, indicador en el que México se encuentra en extrema lejanía de
muchos países en términos de TIC, pues se posicionaba en 2012, en el lugar 132 en cuanto a la importación,
y 134 en la exportación de elementos clave para su desarrollo.

En 2016, se han avanzado 11 posiciones en ambas variables, pero el rezago continua y es considerable. Una
causa de este rezago puede deberse a la desigualdad de disponibilidad y consumo de tecnologías de infor-
mación que aún existe dentro del territorio nacional.

También se evalúa la inversión extranjera directa como porcentaje del PIB tanto internamente como la que
hace el país hacia otros países y es llamativo que en 2012 se encontrara en una posición buena (34) el nivel
de IED de México hacia otros países, mientras la inversión externa en territorio nacional se encuentra en
posiciones bajas (83). En 2016, podemos observar que las entradas de IED están en efecto estancadas, y que
las salidas han perdido 30 posiciones, cayendo hasta el lugar número 64.

Por último, se colocan dos variables del GCI pero cada una denotando información referente a la absor-
ción y a la difusión de conocimiento: por un lado un indicador construido es el de absorción tecnológica
de la empresa, apareciendo posicionado en el lugar 63/144 en 2012 (y apenas dos por encima en 2016)
y el otro está en la categoría de difusión y hace referencia a la transferencia de tecnología, posicionado en
2012 en un buen lugar por parte de la evaluación del GCI (15), sin embargo, la variable ha retrocedido siete
lugares desde entonces.

2.4. Creación del conocimiento

En cuanto a la creación de conocimiento, la variable más común es el número de solicitudes internas que
aparecen en el Patent Cooperation Treaty (PCT) de la WIPO. Este número, como es el mismo en ambos índi-
ces, se muestra en la misma posición, la diferencia de tres posiciones que aparece en la tabla para 2012 es
debida, en parte, al diferente número de países que se consideran. Este número no obstante sigue siendo
bajo, pues está todavía muy por debajo de los países desarrollados. En 2016, esta variable ha caído dos
posiciones en términos de su contribución a la competitividad, pero ha avanzado seis en términos de su
contribución a la innovación.

77México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 24. Creación de conocimiento, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Solicitud de patentes nacionales del Patent Cooperation
Treaty (PCT)

58 60 2 L

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

Solicitudes de patentes internas 75 71 4 K

Solicitudes nacionales del Patent Cooperation Treaty (PCT) 61 55 6 K

Solicitudes internas de modelos de utilidad 42 39 3 K

Artículos científicos y técnicos 72 90 18 L

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

Llama la atención que en cuanto a modelos de utilidad, México esté unas 20 posiciones por arriba de las
patentes (es decir, en mejor posición), en el lugar 42/141 en 2012 y en el lugar 39/128 en 2016. Por otro
lado, sigue siendo preocupante que a pesar de que el SN tiene como incentivo la publicación de artículos
científicos y tecnológicos, estos no logren satisfacer la necesidad de artículos científicos que a nivel inter-
nacional se demandan, pues la posición en este rubro para México está muy por debajo de lo que podría
considerarse bueno. Se puede observar claramente el rezago de esta variable, que acumulaba un retroceso
de 18 posiciones en 2016.

2.5. Impacto del conocimiento.

En esta categoría se integraron las variables que representan un impacto del conocimiento dentro de las
empresas. En primer lugar, en la posición 48 (2012), se coloca la variable que demuestra el incremento en
la productividad como resultado de conocimiento aplicado. Esta variable ha ganado cinco posiciones de
2012 a 2016. En segundo lugar, la creación de empresas como indicador de conocimiento aplicado, se en-
cuentra muy por debajo, en la posición 76. Esta variable ha tenido una ganancia marginal de tres posiciones
en ésos 4 años.

Otra variable más son los impactos del conocimiento en el incremento de procesos de calidad estable-
cidos y medidos por el número de certificaciones de calidad ISO 9001, lo cual también demuestra estar
muy lejos del resto del mundo, en la posición 82 (2012), lo cual puede ser señal de que la mayoría de
las empresas en México, sobre todo las PyMES, apenas se encontraban en proceso de entender la cali-
dad como un elemento importante de competitividad, mientras en otros países esto se ha tenido por
entendido desde años atrás. No obstante, esta variable muestra signos alentadores, pues ha ganado 13
posiciones desde entonces.

78 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 25. Impacto del conocimiento, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Contratación pública de productos de alta tecnología 67 88 21 L

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

Tasa de crecimiento de la productividad laboral 48 43 5 K

Creación de nuevas empresas 76 73 3 K

Certificados de calidad ISO 9001 82 69 13 K

Empleo intensivo en conocimiento 76 73 3 K

Actividad emprendedora de recién egresados (GMAT) 72 - -

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

Otra variable en la que también se tiene una posición muy alejada de los países industrializados es la de
número de empleos intensivos en conocimiento generados, ubicada en la posición 76 en 2012, y que ha
avanzado apenas tres posiciones en 2016. La realidad es que en México existe un problema entre la oferta y
la demanda de empleos de alto conocimiento, pues según un estudio de Manpower (2011), las empresas
están teniendo problemas para encontrar personal con las capacidades que requieren los puestos espe-
cializados, por un lado, y por el otro, existe un alto grado de desempleo en los recién egresados tanto de
licenciaturas como de posgrados.

Esto se sostiene actualmente, y es posible que se agrave con la llegada de la cuarta revolución industrial a
México y la automatización del trabajo intelectual que anticipa la OCDE (2016).

La actividad emprendedora de recién egresados, medida a través de los proxies de actividad emprendedora del
Graduate Management Admition Test, se encuentra también en niveles muy por debajo de lo que sería óptimo
para el país, ubicándose en la posición 72. Peor aún, esta es una variable a la que ya no se le da seguimien-
to. Por su parte, el único indicador que aparece de esta categoría en el GCI, y no aparece en el GII, es el
impacto del conocimiento dentro de la contratación pública de servicios de alta tecnología, en la que se
ubicaba a México en el lugar 67/144 en 2012. Este indicador ha sufrido un deterioro considerable, pasando
en cuatro años a la posición número 88, acumulando una pérdida de 21 posiciones.

2.6. Productos, resultado de actividades creativas

Esta categoría es exclusiva del GII y representa resultados de actividades que se consideran totalmente crea-
tivas a partir de diversas variables consideradas por la WIPO. En realidad, México aparece sumamente bajo en
estos resultados, y es una razón clave por la que el indicador GII nos posiciona tan bajo. En la tabla 22 pode-
mos observar que los productos creativos en general están ganando 17 posiciones de 2012 a 2016, impul-
sados por el enorme empuje que han tenido los bienes y servicios creativos en nuestro país, avanzando 39
posiciones en ésos 4 años.

79México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 26. Productos Resultado de Actividades Creativas, México

 Posición

Global Innovation Index (141 países) 2012-2013 2016-2017 Variación

Productos creativos 79 62 17K

A. Activos Intangibles 77 77 0

Registro de marcas por residente 53 61 8 L

Diseños industriales por residente - 73 -

Creación de modelos de negocio y TICs relacionadas 49 53 4 L

Creación de modelos organizacionales y TICs relacionadas 77 54 23K

B. Bienes y servicios creativos 81 42 39K

Consumo en recreación y cultura 55 - -

Mercado de noticias y entretenimiento - 37 -

Manufacturas de publicación e imprenta - 85 -

Películas con características nacionales 68 63 5K

Anuncios pagados en diarios 74 - -

Exportaciones de bienes creativos 60 3 57K

Exportaciones de servicios creativos 70 66 4K

C. Creación de contenido en línea 58 63 5 L

Dominios genéricos de primer nivel 70 69 1K

Dominios con código .mx 57 59 2 L

Aportaciones mensuales en Wikipedia 66 63 3K

Videos subidos a YouTube 59 50 9K

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

No obstante, los activos tangibles muestran estancamiento desde una posición muy baja y la creación de
contenido en línea se ha rezagado cinco posiciones con respecto al resto del mundo. En la tabla 26 se
puede observar el comportamiento de las variables que componen a estos agregados. Destacan por su
avance, la creación de modelos organizacionales, que acumula un avance de 23 posiciones y la exportación
de bienes creativos que avanza 57 posiciones, colocándose en el tercer lugar mundial. Sin duda, una de las
fortalezas de nuestro país actualmente. Las variables que muestran mayor deterioro son el registro de mar-
cas y la creación de modelos de negocio. El rezago de la creación de contenido en línea se debe no tanto
a que los mexicanos estén creando menos contenido, sino a que los demás países están creando aún más.

80 México en los indicadores globales relacionados con la competitividad y la innovación 2018

3. Variables asociadas a las instituciones
Esta categoría es relevante dado que considera aspectos del entorno político, del entorno regulatorio, así
como del entorno de negocio, además el índice de competitividad considera el indicador instituciones
privadas. Una de las diferencias más significativas en este sentido es que el índice de innovación califica al
país en la posición 68 para el año 2016, mientras que el índice de competitividad lo califica en la posición
116 para 2016-2017. A continuación se presenta información que puede ser útil para entender la naturaleza
de estas diferencias.

3.1. Entorno político

Como se puede observar, en el entorno político ambos indicadores aparecen con calificaciones muy bajas,
si bien el Índice de Competitividad Global considera más elementos. En general, todos los valores se en-
cuentran por debajo de los alcanzados por los 50 mejores, y la mayoría de ellos incluso por debajo de los
80, lo cual significa que en el entorno político aún hay mucho camino por recorrer.

Las variables que se refieren al crimen organizado, la desviación de fondos públicos, la confianza en los
políticos, y los favoritismos en las decisiones oficiales de gobierno, son las variables peor calificadas. Esta
última variable perdió 51 posiciones entre el año 2012 y 2016-2017. Por su parte, la variable estabilidad po-
lítica y seguridad considerada en el Índice Global de Innovación subió ocho posiciones entre 2012 y 2016,
mientras que el indicador de eficiencia gubernamental descendió tres posiciones.

Tabla 27. Entorno Político, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Confianza pública en los políticos 97 124 27 L

Independencia judicial 88 105 17 L

Favoritismos en las decisiones oficiales de gobierno 73 124 51 L

Despilfarro en el gasto de gobierno 67 94 27 L

Transparencia en el gobierno para hacer política 64 66 2 L

Crimen organizado 139 135 5 K

Desviación de fondos públicos 88 125 37 L

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

Estabilidad política y seguridad 107 99 8 K

Eficiencia gubernamental 56 59 3 L

Libertad de prensa 122 - -

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

81México en los indicadores globales relacionados con la competitividad y la innovación 2018

3.2. Entorno regulatorio

En lo que respecta al entorno regulatorio, México tampoco se destaca por su buen desempeño. El GII califi-
ca en términos generales la calidad regulatoria como no tan mala, mientras que el índice de competitividad
global, que es más específico, la califica muy por debajo de lo deseable en términos de eficiencia y carga de
regulaciones, manifestando el atraso de México en aspectos regulatorios.

La carga de regulaciones gubernamentales es el indicador más castigado, ya que descendió 21 posiciones
entre 2012-2013 y 2016-2017, ubicándose en la posición 118 de los 144 países contemplados en el índice
de competitividad global.

Cabe señalar que la protección de la propiedad intelectual ascendió 10 posiciones, para 2016-2017, este
indicador se ubica actualmente en la posición 67. Por su parte, la calidad regulatoria y el estado de derecho,
variables consideradas en el índice de innovación, aumentaron ambas nueve posiciones entre 2012 y 2016,
ubicando al país en la posición 53 para calidad regulatoria y la posición 89 para el estado de derecho.

Tabla 28. Entorno Regulatorio, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Carga de regulaciones gubernamentales 97 118 21 L

Eficiencia del marco legal para controlar disputas 100 113 13 L

Eficacia del marco legal para cambiar regulaciones 85 103 18 L

Derechos de propiedad 71 84 13 L

Protección de la Propiedad intelectual 77 67 10 K

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

Calidad regulatoria 62 53 9 K

Estado de derecho 98 89 9 K

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

3.3. Entorno de negocios

Las instituciones que afectan directamente a los negocios se clasifican de diferente manera en los dos índi-
ces, de acuerdo al enfoque que siguen, es decir, si afectan a la competitividad o a la innovación en el país. Lo
que se manifiesta, es que las cuestiones de seguridad siguen siendo las variables más preocupantes del índi-
ce de competitividad. Como puede observarse, pese a haber ascendido en posiciones entre los dos periodos
señalados, estos indicadores continúan ubicándose en las últimas posiciones del índice de competitividad.
Los costos de negocio asociados a terrorismo ha sido el más favorecido, escaló 26 posiciones entre 2012-
2013 y 2016-2017.

82 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Por su parte el entorno de negocios para la innovación se ubica en mejor posición que el índice de competiti-
vidad. Sin embargo la facilidad para crear negocios, así como la facilidad para resolver la insolvencia perdieron
posiciones y para 2016, se ubican en la posición 54 y 26 respectivamente.

Tabla 29. Entorno de negocios, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Provisión de servicios por el gobierno 57 - -

Costos de negocio asociados a terrorismo 117 91 26 K

Costos de negocio asociados al crimen y violencia 135 130 5 K

Confianza en los servicios policiales 137 130 7 K

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

Facilidad para crear negocios 52 54 2 L

Facilidad para resolver la insolvencia 22 26 4 L

Facilidad para pagar impuestos 81 72 9 K

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

3.4. Instituciones privadas

Este tema sólo se trata en el índice de Competitividad Global del WEF. México, si bien no presenta indicadores
con valores deseables, al menos se puede observar que las posiciones son más altas que los indicadores an-
tes revisados. El comportamiento ético de las empresas fue el indicador más desfavorecido, ya que descendió
36 posiciones y actualmente se ubica en el lugar 112, mientras que la eficacia en los consejos de accionistas
minoritarios ascendió 14 lugares, en 2012-2013 este se ubicaba en la posición 67.

La protección de los intereses de los accionistas minoritarios así como la fortaleza de protección de las
inversiones también perdieron posiciones entre los periodos estudiados. Los resultados obtenidos señalan
en general un retroceso respecto a la competitividad de las empresas privadas en el país entre 2012-2013
y 2016-2017.

Tabla 30. Instituciones privadas, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Comportamiento ético de las empresas 76 112 36 L

Eficacia en los consejos de accionistas 67 53 14 K

Protección de los intereses de los accionistas minoritarios 60 71 11L

Fortaleza de protección de las inversiones 39 57 18L

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

83México en los indicadores globales relacionados con la competitividad y la innovación 2018

4. Variables asociadas a la educación y la formación
En este tema, México tampoco está en una buena posición según las variables que miden cada uno de los
índices. La educación en sus tres niveles, así como la capacitación de personal, son elementos esenciales para
que un país mantenga niveles elevados de productividad, innovación y competitividad.

Lamentablemente, en México, estos indicadores aún no alcanzan los niveles deseados, lo cual se manifiesta
en la siguiente agregación de las variables consideradas por los índices.

4.1. Gasto y calidad de la educación

A pesar de que el Índice de la WIPO (GII) coloca a México en una posición medianamente calificada en
cuanto al % del GINI gastado en educación, como se puede verificar en la tabla siguiente, el GCI lanza cifras
enfocadas a la calidad, muy por debajo de lo deseado.

En educación primaria, se sitúa en la posición número 114 para 2016-2017; en matemáticas y ciencia se
ubica en la posición 120; mientras que en cuanto a sistema educativo en general, se ubica en posición 112,
cayendo 12 lugares respecto a 2012-2013.

No obstante ello, el índice de PISA (Programme for International Student Assessment) de la OCDE, el cual
evalúa las habilidades y conocimientos de niños de 15 años, coloca a México en la posición 47 para 2016.

Tabla 31. Entorno de negocios, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Calidad de la educación primaria 118 114 4K

Calidad del sistema educativo 100 112 12L

Calidad de la educación en matemáticas y ciencia 124 120 4K

Calidad de las escuelas de management 51 65 14L

Acceso a internet en las escuelas 82 82 0

Calidad de las instituciones de investigación científica 49 44 5K

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

% del GINI gastado en educación 47 44 3K

Calidad educativa (OCDE – PISA) 49 47 2L

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

84 México en los indicadores globales relacionados con la competitividad y la innovación 2018

4.2. Educación primaria y secundaria

En el rubro de educación básica y educación secundaria, pese a haber escalado posiciones entre 2012-2013
y 2016-2017, las cifras demuestran aún la baja atención que se le da al tema educativo, colocándonos en
el nivel 77 en el GII del % del PIB gastado en éste nivel de educación. Esta puede ser una de las razones del
nivel de calidad tan bajo que se vio anteriormente, pues la proporción de alumnos por maestro de secunda-
ria, demuestra una baja atención a ello. La tasa de matrícula de primaria sufrió una caída muy aparatosa para
2016-2017, pasando de la posición 29 en 2012-2013 a la 70. Por otro lado, la matrícula de secundaria también
experimentó una baja en su clasificación, quedando en el lugar 76.

Tabla 32. Educación Primaria & Secundaria, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Tasa de matrícula de primaria 29 70 41 L

Tasa de matrícula de secundaria 71 76 5 L

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

% PIB gastado en educación por niño (primaria y secundaria) 85 77 8 K

Expectativa de estancia escolar en años 55 71 16 L

Proporción de alumnos por maestro (secundaria) 84 77 7 K

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

4.3. Educación terciaria

Si bien es una denominación poco utilizada en México, en los organismos internacionales la educación ter-
ciaria se refiere a la mayoría de los estudios postsecundarios (no a todos), con el objetivo de estandarizar la
medición del nivel educativo de los países. En este campo, México también está por debajo de los números
deseados. El porcentaje de alumnos graduados en ciencias e ingeniería, así como la disponibilidad de es-
tos, son los únicos indicadores en que México se encuentra bien ubicado, siendo esta una tendencia que
se ha mantenido desde 2012-2013. La tasa de matrícula en este nivel ha caído en 2016-2017, terminando
en el sitio 84.

Tabla 33. Educación Terciaria, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Tasa de matrícula de educación terciaria 78 84 6 L

Disponibilidad de científicos e ingenieros 71 55 16 K

85México en los indicadores globales relacionados con la competitividad y la innovación 2018

4.4. Investigación y desarrollo

Pese a ser uno de los aspectos en que México ha avanzado más entre 2012 y 2016, la preparación para la
investigación y desarrollo se encuentra aún en niveles bajos. Si consideramos a éste apartado junto con
los de la sección II.2 “Variables asociadas a la innovación”, puede entenderse que, si bien se ha impulsado la
I&D desde el lado de la oferta en términos generales, no tenemos niveles deseados todavía de desarrollo
tecnológico que permita el crecimiento sostenido del país.

Tabla 34. Preparación para la I&D, México

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

Investigación y desarrollo 76 41 35 K

Investigadores por habitante 77 65 12 K

Gasto en I&D, % PIB 69 59 10 K

Calidad de las instituciones de investigación científica 51 - -

QS University Ranking - 33 -

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

4.5. Capacitación de los trabajadores

En cuanto a la capacitación de los trabajadores, al parecer en México las empresas se están preocupando
cada vez más por tener programas formales, pues el GII 2016 coloca a México en la posición 24 en este cam-
po, cinco posiciones más arriba en el ranking que en 2012. En contraste, el grado de formación de personal
y la disponibilidad local de servicios asociados a ellos, experimentaron una baja, quedando posicionados
en los lugares número 73 y 68, respectivamente con lo que aún dista mucho de los primeros lugares y la
tendencia apunta al ensanchamiento de las brechas con respecto a otras economías.

Tabla 33. Educación Terciaria, México (Continua)

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

Matrícula (% del total) 77 79 2 L

Graduados en ciencias e ingeniería % 22 17 5 K

Movilidad % 90 96 6 L

Tasa bruta de alumnos salientes (superior) 117 - -

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

86 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 35. Capacitación de trabajadores, México

 Posición

Global Competitiveness Index (144 países) 2012-2013 2016-2017 Variación

Disponibilidad local de investigación y servicios de capacitación 44 68 24 L

Grado de formación de personal 67 73 6 L

 Posición

Global Innovation Index (141 países) 2012 2016 Variación

Empresas que ofrecen capacitación formal (%) 29 24 5 K

Fuente: Elaboración propia con base en WIPO 2012 & 2016 y WEF 2012-13 & 2016-17.

87México en los indicadores globales relacionados con la competitividad y la innovación 2018

En años recientes, México ha mostrado una tendencia poco favorable en la evolución de muchas de sus
variables más importantes en términos de innovación y competitividad, hecho que los diversos índices in-
ternacionales están reflejando. Sin embargo, aunque el desarrollo es lento, sí que existe (véase la tabla 36) y
es notorio en ciertos aspectos de competitividad e innovación que representan fortalezas de nuestro país.

Tabla 36. Variables que presentaron los movimientos más importantes en el periodo 2012-2016

Dinámicas Variación Estancadas Variación

Exportaciones de bienes creativos +57 Favoritismos en las decisiones oficiales de gobierno -51

Ofertas de Joint Ventures y alianzas +36 Tasa de matrícula de primaria -41

Pago de regalías y licencias (% del PIB) +30 Desviación de fondos públicos -37

Costos de negocio asociados a terrorismo +26 Comportamiento ético de las empresas -36

Creación de modelos organizacionales +23 Salidas netas de inversión extranjera directa (IED) -30

I&D financiada por empresas -28

Despilfarro en el gasto de gobierno -27

Confianza pública en los políticos -27

Fuente: Elaboración propia con base en WIPO y WEF.

Conclusiones

88 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Tabla 37. Fortalezas y debilidades de México con respecto a otros países, 2016

Fortalezas (posición 50 o superior) Posición Debilidades (posición 100 o inferior) Posición

Exportaciones de bienes creativos 3 Crimen organizado 135

Importaciones de alta tecnología (% totales) 8 Costos de negocio asociados al crimen y violencia 130

Exportaciones de alta tecnología (% totales) 9 Confianza en los servicios policiales 130

Graduados en ciencias e ingeniería % 17 Desviación de fondos públicos 125

Transferencia de tecnología e IED 22 Confianza pública en los políticos 124

Empresas que ofrecen capacitación formal (%) 24 Favoritismos en las decisiones oficiales de gobierno 124

Facilidad para resolver la insolvencia 26
Exportaciones de computadoras, comunicaciones y
otros servicios (% total)

123

Estado de desarrollo de clústeres 33
Importaciones de computadoras, comunicaciones y
otros servicios (% total)

121

QS University Ranking 33 Calidad de la educación en matemáticas y ciencia 120

Mercado de noticias y entretenimiento 37 Carga de regulaciones gubernamentales 118

Solicitudes internas de modelos de utilidad 39 Calidad de la educación primaria 114

Colaboración en investigación Universidad-
Empresa

42 Eficiencia del marco legal para controlar disputas 113

Tasa de crecimiento de la productividad laboral 43 Comportamiento ético de las empresas 112

Calidad de las instituciones de investigación
científica

44 Calidad del sistema educativo 112

Calidad educativa (OCDE – PISA) 47 Independencia judicial 105

Videos subidos a YouTube 50 Eficacia del marco legal para cambiar regulaciones 103

Fuente: Elaboración propia con base en WIPO y WEF.

El hecho innegable es que México no ha logrado reducir la brecha existente con respecto otras economías, y
un aspecto importante que contribuye a esto, es que se ha avanzado, pero muchos otros países han avanza-
do también, y su esfuerzo ha sido tan marcado, que el nuestro se ha visto eclipsado en comparación (véase la
tabla 37). Hay mucho por hacer, pero no poniéndonos como meta el lugar en el que están hoy las economías
que queremos alcanzar, porque ellas mismas apuntan más allá de donde están.

89México en los indicadores globales relacionados con la competitividad y la innovación 2018

A. Abreviaturas

ARG Argentina KOR Corea

AUS Australia LVA Letonia

AUT Austria LUX Luxemburgo

BEL Bélgica MEX México

BOL Bolivia NLD Países Bajos

BRA Brasil NZL Nueva Zelanda

CAN Canadá NOR Noruega

CHL Chile PAN Panamá

CHN China PER Perú

COL Colombia POL Polonia

CZE República Checa PRT Portugal

DNK Dinamarca RUS Federación Rusa

EST Estonia SVK Eslovaquia

FIN Finlandia SVN Eslovenia

FRA Francia ESP España

DEU Alemania ZAF Sudáfrica

GRC Grecia SWE Suecia

HUN Hungría CHE Suiza

IND India TUR Turquía

ISL Islandia GBR Reino Unido de la Gran Bretaña

IRL Irlanda URY Uruguay

ISR Israel USA Estados Unidos de América

ITA Italia VEN Venezuela

JPN Japón

Anexos

90 México en los indicadores globales relacionados con la competitividad y la innovación 2018

Actualización de la Tabla 2. Situación de México según el Índice Global de Innovación - Comparativo 2012-2018

Ranking
Global

Sub-pilar

1.
Instituciones

2. Capital
humano e

investigación

3.
Infraestructura

4.
Sofisticación
de mercado

5.
Sofisticación

de los negocios

6. Productos
del conoci-
miento y la
 tecnología

7.
Productos
creativos

2012 79 2012 2018 2012 2018 2012 2018 2012 2018 2012 2018 2012 2018 2012 2018

2018 58 72 63 81 54 50 56 76 58 87 69 94 60 79 62

In
su

m
os

2012

1.1 Entorno político 102 74

1.2 Ambiente regulatorio 96 80

1.3 Entorno de negocios 35 36

2.1 Educación 82 79

70 2.2 Enseñanza terciaria 83 59

2018

2.3 Investigación &
desarrollo

76 40

3.1 Tecnologías de la
información y comuni-
caciones

44 41

3.2 Infraestructura
general

64 67

3.3 Sustentabilidad
ecológica

66 59

4.1 Crédito 89 66

54 4.2 Inversión 65 102

4.3 Comercio, competen-
cia y escala de mercado

76 20

5.1 Trabajadores del
conocimiento

53 68

5.2 Vínculos de la
innovación

110 89

5.3 Absorción de
conocimiento

98 56

91México en los indicadores globales relacionados con la competitividad y la innovación 2018

Actualización de la Tabla 2. Situación de México según el Índice Global de Innovación - Comparativo 2012-2018 (Continua)

Ranking
Global

Sub-pilar

1.
Instituciones

2. Capital
humano e

investigación

3.
Infraestructura

4.
Sofisticación
de mercado

5.
Sofisticación

de los negocios

6. Productos
del conoci-
miento y la
 tecnología

7.
Productos
creativos

2012 79 2012 2018 2012 2018 2012 2018 2012 2018 2012 2018 2012 2018 2012 2018

2018 58 72 63 81 54 50 56 76 58 87 69 94 60 79 62

Pr
od

uc
to

s

2012

6.1 Creación de
 conocimiento

91 74

6.2 Impacto del
conocimiento

98 61

86
6.3 Difusión del
conocimiento

76 43

2018

7.1 Activos intangibles 77 67

7.2 Bienes y servicios
creativos

81 36

60 7.3 Creatividad en línea 58 81

Fortaleza: igual o por encima de su ranking global, ese año.

Debilidad: por debajo de su ranking global, ese año.

Fuente: Elaboración propia con base en el GII 2011 a 2018.

92 México en los indicadores globales relacionados con la competitividad y la innovación 2018

BIBLIOGRAFÍA
1.	 WIPO (2016). The Global Innovation Index 2016: Wining with Global innovation. Dutta, S.; Lavin, B. & Wunsch-Vin-

cent, S. (Eds.). Cornell University, INSEAD and the World Intellectual Property Organization, issue 2016; Geneva, Swit-
zerland; Ithaca, NY and Fontainebleau, France. http://www.wipo.int/edocs/pubdocs/en/wipo_pub_gii_2016.pdf

2.	 -------- (2015). The Global Innovation Index 2015: Effective Innovation Policies for Development. Dutta, S.; Lavin,
B. & Wunsch-Vincent, S. (Eds.). Cornell University, INSEAD and the World Intellectual Property Organization, issue
2015; Geneva, Switzerland; Ithaca, NY and Fontainebleau, France. https://www.globalinnovationindex.org/userfi-
les/file/reportpdf/GII-2015-v5.pdf

3.	 -------- (2014). The Global Innovation Index 2014: The Human Factor in Innovation. Dutta, S.; Lavin, B. & Wunsch-Vin-
cent, S. (Eds.). Cornell University, INSEAD and the World Intellectual Property Organization, issue 2014; Geneva,
Switzerland; Ithaca, NY and Fontainebleau, France. http://www.wipo.int/edocs/pubdocs/en/economics/gii/
gii_2014.pdf

4.	 -------- (2013). The Global Innovation Index 2013: The Local Dynamics of Innovation. Dutta, S. & Lavin, B. (Eds.). Cor-
nell University, INSEAD and the World Intellectual Property Organization, issue 2013; Geneva, Switzerland; Ithaca,
NY and Fontainebleau, France. http://www.wipo.int/edocs/pubdocs/en/economics/gii/gii_2013.pdf

5.	 -------- (2012). The Global Innovation Index 2012: Stronger Innovation Linkages for Global Growth. Dutta, Soumitra
(Ed.). INSEAD and the World Intellectual Property Organization, issue 2012, Fontainebleau, France. https://www.
globalinnovationindex.org/userfiles/file/gii-2012-report.pdf

6.	 GEDI (2014). Global Entrepreneurship & Development Index 2014. Ács J., Zoltán; Szerb, Lászlo & Autio, Erkko for
the Global Entrepreneurship and Development Institute, Washington D.C., USA. https://erhvervsstyrelsen.dk/si-
tes/default/files/media/gedi2014.pdf

7.	 -------- (2015). Global Entrepreneurship Index 2015. Ács J., Zoltán; Szerb, Lászlo & Autio, Erkko for the Global Entre-
preneurship and Development Institute, Washington D.C., USA. https://erhvervsstyrelsen.dk/sites/default/files/
media/gedi2015.pdf

8.	 -------- (2016). Global Entrepreneurship Index 2016. Ács J., Zoltán; Szerb, Lászlo & Autio, Erkko for the Global
Entrepreneurship and Development Institute, Washington D.C., USA. https://www.researchgate.net/publica-
tion/284727510_Global_Entrepreneurship_Index_2016

9.	 -------- (2017). Global Entrepreneurship Index 2017. Ács J., Zoltán; Szerb, Lászlo; Autio, Erkko & Ainsley, Lloyd for the
Global Entrepreneurship and Development Institute, Washington D.C., USA. https://thegedi.org/global-entrepre-
neurship-and-development-index/

10.	 Porter, M. (1990). “The Competitive Advantage of Nations”. New York: The Free Press. http://www.sciencedirect.
com/science/article/pii/0304387893900955

93México en los indicadores globales relacionados con la competitividad y la innovación 2018

11.	 Porter, M.E., M. Delgado-Garcia, Ch. H.M. Ketels, y S. Stern (2008). “Moving to a New Global Competitiveness Index”.
En: Porter, M.E. y K. Schwab (2008). Global Competitiveness Report 2008-2009, World Economic Forum, Ginebra:
43–63. http://www.cepal.org/ilpes/noticias/paginas/2/40352/fundamentosindices.pdf

12.	 World Economic Forum (2012). The Global Competitiveness Report 2011–2012. Ginebra: WEF. Disponi-
ble en: http://www3.weforum.org/docs/WEF_GCR_Report_2011-12.pdf

13.	 World Economic Forum (2016a). The Global Competitiveness Report 2016–2017. Ginebra: WEF. Disponi-
ble en: http://reports.weforum.org/global-competitiveness-index/downloads/

14.	 World Economic Forum (2016b). Methodology and computation of the Global Competitiveness Index.
Disponible en: http://reports.weforum.org/global-competitiveness-index/appendix-a-methodolo-
gy-and-computation-of-the-global-competitiveness-index-2016-2017/#view/fn-f

15.	 WEF & INSEAD (2016). The Global Information Technology Report 2016. Ginebra: WEF. Disponible en:
http://reports.weforum.org/global-competitiveness-index/downloads/

16.	 World Economic Forum (2018). The Inclusive Development Index (IDI). Ginebra: WEF. Disponible en:
http://reports.weforum.org/the-inclusive-development-index-2018/

17.	 Theoretical, Empirical and Policy Foundations for Social Innovation in Europe (TEPSIE) (2014). Social
Innovation, Theory and Research: A Guide for Researchers. EU-Seventh Framework Programme. Dispo-
nible en: http://www.tepsie.eu/images/documents/research_report_final_web.pdf

18.	 The Economist (2016). Old problems, new solutions: Measuring the capacity for social innovation across
the world. The Economist IU-The Nippon Foundation. https://www.eiuperspectives.economist.com/si-
tes/default/files/Social_Innovation_Index.pdf

19.	 IMD (2016). Global Competitiveness Yearbook 2016. Instituto Internacional para la Gestión del Desarro-
llo IMD World Competitiveness Center, Switzerland.

20.	 IMD (2017). IMD World Competitiveness Online. Plataforma en línea. Base de datos consultada en mar-
zo de 2017. https://worldcompetitiveness.imd.org/

21.	 SOLT, Frederick (2016). The Standardized World Income Inequality Database. Social Science Qarterly 97.
SWIID Versión 6.1, octubre de 2017. Disponible en: http://fsolt.org/swiid/

	Portadas_Smifinal copia
	México en los indicadores globales_13_09_18

