

New innovation approaches to support the implementation of the Sustainable Development Goals

The experience of Mexico

Commission on Science and Technology for Development 20th session

Geneva, 2017

M:X: MÉXICO DIGITAL

Telecommunications Reform

Establishment of an Universal Digital Inclusion Policy, The National Digital Strategy

Autonomous regulation entity to increase competition on the telecom sector Federal Institute of Telecommunications (IFT).

Telecommunications and broadcasting updated legal framework to promote competition.

Internet access became a constitutional right

Source:: http://www.reformas.gob.mx/en/

Highest political support

Enrique Peña Nieto, President of Mexico/ Opening address during the presentation of the National Digital Strategy

"The objective of the National Digital Strategy is to improve the use of technology to trigger our country's development. We are looking to develop innovative, more а competitive and prosperous Mexico, and ICTs are great means to reach these noble purposes. We are dancing a historic opportunity to transform our country and create a better future for all Mexico".

Alejandra Lagunes Soto Ruiz, Coordinator of the National Digital Strategy and Chief Information Officer (CIO) / "The National Digital Strategy is the government's commitment to transform Mexico through technology, face the present and be well prepared for the future"

Mtra. Arely Gómez, Minister of Public Administration / "I will strongly support the implementation of the The One Stop Shop, the Open Data Policy and the Usage of ICT as a platform to government transformation."

Source:

We are Social Web Index | Guide to Digital, Social & Mobile in 2015.
 AMIPCI | Estudio de comercio electrónico en México, 2015.

Internet users in Mexico del 2001 al 2016

SFP SECRETARÍA DE

> Back Slide

REDGCALC

1. Decree amending and supplementing various provisions of Articles 6., 7th., 27, 28, 73, 78, 94 and 105 of the Constitution of the United Mexican States, in telecommunications. (D.O.F. 06/11/13.)

2. Telecommunications and Broadcasting (D.O.F. 14.07.14.)

Source: INEGI, ENDUTIH 2016 http://www.inegi.org.mx/est/contenidos/proyectos/encuestas/hogares/regulares/dutih/2016/default.aspx

🗄 datos.gob.mx

Percentage of Internet users interacting with the government

SECRETARÍA DE

<u>Slide</u>

REDGCALC

Note: In previous years the Modutih referred to the main uses of individuals, resulting in social media above the government. We worked with INEGI to create a question that allowed us to know the different ways in which the citizen interacts with government: For use in activities to interact with government, download formats and to fill or send formats

CIDG

Source: INEGI, ENDUTIH 2016 http://www.inegi.org.mx/est/contenidos/proyectos/encuestas/hogares/regulares/dutih/2016/default.aspx

🗄 datos.gob.mx

National Digital Strategy

Objectives

I. Government Transformation

II. Digital Economy

III. Transformation of Education

IV. Effective Universal Health

V. Civic Innovation and Civic Participation

Enablers Inclusion and Digital Skills -egal Framework Connectivity Interoperability Open Data

National One Stop Shop

gob.mx/gobierno

(e-gov)

Migración, Visa y Pasapor

Trámites

Identidad

TI IDD Cartilla Miltar, Nacionalida

Impuestos y Contribuciones

Mexicana, Registro Civil y más.

gob.mx/tramites

e-services

Crédito para la Vivienda, Desarrollo Urban

Access to more than

6,000 services

2, 890 procedures with

digital services standard

Files - 2,890/6125

Downloadable forms - 636/945

Web forms - 978/2144

Decreto por el que se establece la Ventanilla Única Nacional para los Trámites e Información del Gobierno.

CIDGE

disabilities

145 dependencies are currently

process of continuous innovation

Access to information of

migrated to gob.mx and under a

299 government institutions

Accessibility for motor, hearing and visual

W3C WAI-AA

Advances

National One Stop Shop

gob.mx/participa

xmdog

e-participation

SFP

1,248 topics of public consultations

+27 mil on-line petitions

From:

MÉXICO DIGITAL

- Open Government Portal
- Federal Regulatory Improvement Commission Normativity
 Consultation

gob.mx

• Tú Evalúas (You Evaluate) gob.mx/tuevaluas

CIDGE

e firma

🗄 datos.gob.mx

AU.3607 F	Enci Antropace	
e	New power ("And its for service")	
eye foot		
Answerse and Auto Tara	1	5
Column Transment		1
- Inter	A second second second	
Becourde terms	and the second s	

México 3

IMSS Digita

Es así Diainternació

REDGCALC

Upc
SFP:
wit

gob.mx/apps

12 certified mobile apps

Upcoming releases: SFP: SIDEC y gob.mx with e-ID y mobile payments.

Continuing the increasing service transactionality

+ of **400 services** with **e.firma**

500 beneficiaries of *PROSPERA Digital* social program in 600 communities

258,138,320 annual transactions of 2,024 transactional available services

150,174,506 consultation and printing of the online CURP (PDF)

800,000

women enrolled to "family head insurance" online

81% of satisfaction in digital services

Nowadays **1.4 million** of pensioners perform online services each month at *IMSS*

9,813,447 *CFE* digital

electricity bill prints per

year

In 3 years more than **94 million** non face-to-face visits have been performed at *IMSS*

> Over **3,000** simplified companies incorporated 100% online by 2017

1st position in

Latin America and the Caribbean in Digital Services and Digital Participation and 14th and 19th worldwide respectively

Digital Services Standard

Contraction of the second

Digital	Service	Stand	lard
---------	---------	-------	------

ID	Sources of Trust	Document/ Public Services
1	SEGOB	CURP (Unique Population Registry Number/Birth Certificate), Consultation and printing of birth certificates for the APF
2	SEDENA	ID card of the National Military Service
3	SRE	Passport
4	SEP	Title and Professional ID
5	SAT	Federal Taxpayer Registration, e.firma (e.signature)
6	CFE	Electric Power Receipt

Mexico

	•		1
ee av 40	11.45	+ 100N.0	-
-	UBER		1
* 4	Chome-1-7 Hi	100	1
•			
Andrew a	an ando	SH	
- market	-	, and	š.,
10	1 de	and the	7
L Set	pickup loca	tion 🕥	1
- 1	8	100	4
A		and a	the second
11 0		1	1
	119	11	1
AX CHI BU		DR 144	
•			
		ACCOMENT OF THE	UDER UDER «Corres 17 Hone Generations (Corres 10 Hone (Corres 10 Hone

Japan

			GOBIERNO DE LA REI	21
Servic Informa sheet	tion	Downloada forms	ıble	
gobril a unos e fondas Derentario de la fondas a de la difícica e a la fonda e la Derentario de la fondas a de la difícica e a la fonda e la Derentario de la fondas	hanne balanse Average G.	gelterne Sectoria de Belacienes Lineranes Sellinal de proporte collevia revolução entra Orbera Con	NP=075	
Modificación al Registro Único de Personas Acreditadas para personas	 Machinesis de seu viente Machines relacionades 	Instancione Note i informazio e fora con tino regio di estimitata e il regio se estimitata e il		
morales (RUPA) (Quieres actuativar los datos de tu RUPA? Parées actuativar los datos en el RUPA de tus representantes logaies, apodendas, cambio de dereición o cadquier cambio que sulicites. précensas aquí	Instruction & A APPL and a summary strate day Non- No	1 Starting 1	de de de de de	
Documentos necesarios econero vaparité Presentite 1 Pole Tossail Cogosi		Deex sculin In these onl Deex sculules In these onl Deex sculures Deex sculures Deex sculures Deex sculures Deex sculures	- man	
Solid had ingenia preciamente finicada en línea. Cogical		10 final () financia 10 financia		-
Eurospin Marina Tulenke gutulas		Image:)
Opciones para realizar tu trâmite		21 Propulsion of an American a single Propulsion of the American a single Propulsion of the American American Propulsion of the American American American Propulsion of the Amer		
Padalasa Sol. 2010: 2010: [cl. anet] Ora Januari, filosopia (al. 2010);cl. anet] A Parameter				
Autor a factor for the factor of the second		Carpool of Carpool and Ca		
Aharo Diregin			Autorió	

Web forms

Sources of Trust Certificates

- <image><image><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><text><text><text><text>
- In accordance with Section IX of Article XIII of the Interoperability and Open Data Framework (EIDA), the following government entities were granted with the character of a source of trust by considering their attributions.

٠

N

Seal of Excellence in Digital Government

	ital Services integration t	Standard and o gob.mx	ł	Ē		S	eal of Excellen	се		
Formats		gob m		Effici	iency		Satisfaction	In	npact on citi	zenship
More infor	able forms	gob m		Digital re	egulation		Results of the Dig Satisfaction Su		Increase the u	use of digital services
Web forms	s Security	gob m			erability e of trust		sults of the exercise			e cost of the by using the gital service
	Analytical	gob m		Integratio					Increase	the index of ess of digital
Content m	Accessibility	gob m gob m							educe the deliv channel with th online	
2017 Pilots in next Ministrie	JLF	Title and Professional ID	Military SEDENA Federal	ID card of the National Military Service	Energy SENER	Renewable ene	rgies Health SS	Digital IMSS, COFEP	RIS Economy SE	SAS/ Your enterprise
Governme Entities	ent Interior	CURP (Unique Population Registry Number/Birth Certificate)	Electricity Commission CFE	Electric Power Receipt	JENER	Electronic Delivery Bureau /Energy Regulatory Comm	Environment	Environment impact manifestation (MIA)		Passport
	gob m		崖 datos.g	ob.mx C	DGE	e.firma	sin	REDGCALC	SFP NICRETARIA DE LA FUNCION PUBLICA	

2016 Digital services launches

- Online Federal Highway Transportation Licensing (SCT): Favoring the 0 productive sector of motor transportation.
- Opening up a business: Establishment of Simplified-share Companies (SAS): Providing the possibility of incorporation of Simplified Shares Companies online in just 24 hours.
- Digital IMSS: 8 out of 10 services are performed over the Internet, as 0 well as the medical appointments.
- SAGARPA apps: #SagarpaProduce and #SagarpaMercados facilitate the information access to products and markets.
- SENER on line: Renewable energies on line, has digitized the public services of the energy sector, while meeting the commitments of clean energies.
- Digital COFEPRIS: Generates more than 2 millions for users.
- Digital SEP: Promoted an online citizen participation exercise and consulted the 2016 Educational Model, as well as the launch of the @prende 2.0 program that seeks to encourage digital skills in students and teachers.
- Mexico's Challenge: It seeks to promote the solution to public problems 0 through innovation, inviting our entrepreneurs to generate solutions with technology.

CIDG

Renovables en

🔺 > Secretaría de la Función Pública > Blog

Inicia SFP campaña para dar a conocer el Sistema Integral de Quejas y Denuncias Ciudadanas (SIDEC)

Próximamente, se lanzará también una aplicación para teléfonos móviles conectados a internet.

La Secretaria de la Función Pública (SFP) informa que, a partir de hoy, inicia una campaña a través de tiempos oficiales, para dar a conocer el funcionamiento del Sistema Integral de Quejas y Denuncias Ciudadanas (SIDEC), mecanismo que contribuye a combatir los actos de corrupción, así como a dar certeza y seguridad jurídica a los trámites, misma que se ampliará a medios comerciales digitales, el próximo 4 de noviembre.

Con ello, se aprovechan los recursos tecnológicos de una plataforma única, mediante sencillos procesos, que permite incluso aportar testimonios en formatos de foto, video, audio y/o texto.

De esta forma, permite una comunicación adecuada entre la población y la autoridad, al tiempo que se armoniza un mecanismo congruente con el Sistema Nacional Anticorrupción (SNA), al inhibir conductas indebidas, tanto de particulares como de servidoras y servidores públicos.

El SIDEC posibilita la presentación oportuna de las quejas y/o denuncias, que puedan constituir una probable responsabilidad administrativa, además de permitir el seguimiento a las investigaciones correspondientes, hasta su conclusión.

de Quejas y Denuncias Ciudadanas (SIDEC).

Multimedia

SFP

SECRETARÍA DE LA FUNCIÓN PÚBLIC

GOBIERNO DE LA REPÚBLICA

Allows accessibility for people with disabilitieS

Provides ease at the time of information search

Adaptable page for different devices and dimensions

Lo más buscado / COP 13 / Paquete Económico 2017 / Becas SEP / Cita para tramitar pasaporte / Centenario de la Constitución

Trámites

PROFEDET

Denuncias, quejas e inconformidades Oueias y denuncias contra: servidores

Identidad CURP, Cartilla Militar, Nacionalidad Mexicana, Registro Civil y más. públicos federales, COFEPRIS, ISSSTE, PGR,

Impuestos y Contribuciones

RFC, FIEL, Aclaraciones, Devoluciones, Factura

Pasaporte, Visa, Documento de Identidad, Condiciones y Estancia en México.

Educación

Energía

Protección Civil y más.

Migración, Visa y Pasaporte

Becas, Deporte, Cultura, Ciencia y Tecnología;

Asociaciones y organizaciones

Actividades reguladas por el CRE. Energías

Renovables, Informes y Servicios de la CFE Seguridad, legalidad y justicia

Atención Ciudadana, Contrataciones Públicas,

Cámaras Empresariales, Colegios de Profesionistas y Sociedad Civil

Título, Cédula Profesional y más.

Territorio y Vivienda Crédito para la Vivienda. Desarrollo Urbano y

Territorial y más. Salud

Trabajo Atención, Queias Médicas, Seguros Médicos, Obligaciones Patronales, Sindicatos, Protección Sanitaria y más. Movimientos Afiliatorios y más

Comunicaciones y Transportes Transporte, Servicios Portuarios, Satelitales Telegráficos. Telecomunicaciones y más

Tu Empresa, Comercio Exterior, Protección a Consumidor y Sectores Productivos

Economía

Medio Ambiente Importación y Exportación, Impacto Ambiental, Residuos Peligrosos, Vida Silvestre.

Programas Sociales Jóvenes, Adultos Mayores, Indígenas, Mujeres, Migrantes, Personas con Discapacidad.

Servicios Financieros Turismo AFORES y SIEFORES, Ahorro y Crédito Popular, Protección del Usuario y más.

Proyectos Turísticos, Registro Nacional de Turismo, TURISSSTE y más.

To Have a page with simple and intuitive navigation

Standardized design and easy interaction with the user

Allows viewing in **English and French** for foreigners

Ś

Norman Group

sen &

Estudios espe

🗄 datos.gob.mx

17

Advances

International Leadership

GOAL 2018: reduce the economic cost (the time people waste on administrative management) of gov procedures by

25%.

REDC

e firma

gob.mx is a key enabler for the SDGs

Tu empresa

Through gob.mx we democratize access to 100% online digital services in the most strategic sectors for the sustainable development of the country.

> Follow the Data Tool for the SDG's in Mexico here: agenda2030.datos.gob.mx

Lupita Hernández **Beneficiary of "Seguro de Vida** para Jefas de Familia" Program

The experience of e-government

"To make the pre-registration on the internet is very easy, just enter my CURP (Unique Population Registry Number) and my data appeared and on each screen shows me the progress until I finish my registration

It's good to know that you have this program online, now I can be calm, if I die, my daughter will have an income so she can continue attending school."

> Review leagues https://tys.sedesol.gob.mx/Tramite/vistas/pu blic/users/add.xhtml?cid=1

datos.gob.mx

Domicilio

Instrucciones

. 0

Agenda 2030 for Sustainable Development

"A universal, transformative

fegrated agenda that heralds a historic milestone for our world".

Ban Ki-m

DECREE by which the National Council of Agenda 2030 is created.

Former U N General Se

Installation of the National Council of the 2030 Agenda for Sustainable Development (April 26th, 2017) by the President of Mexico.

Three powers of government, autonomous constitutional bodies, as well as representatives of international organizations in the implementation, monitoring and evaluation.

Mexico faces Agenda 2030 by articulating joint efforts for the fulfillment of the 17 Sustainable Development Objectives (SDG), and its 169 goals.

Open Data National Policy

Advances

Open Data Policy

g

bb mx		Trámites	Gob		articipa	Datos	q
datos.gob.mx		Datos	Blog	Herramienta	s Acerca	a f	¥ 0
1200							
Descub	re Datos Abiertos	s de tu gobie	erno.				Sara
real sector of the sector of t	nás de 16,000 datos de 21	9 instituciones					et fa
Ej. Centros educativos		Todas las categoria	as V	BUSCAR			
The second	12					The Same	Here
1. 2000	Etiquetas popula	ires	- Ser		the last	Alle and	7
Federal	Energía y Medio Ambiente	Desarrollo Sostenit	ble			214 : 1	and the second
As a set of a						there are	
	M I I	MD a	0			Stor A	
▲ △ 睿 谷	Ø 🗠	TØ «	র	2	¢		
A A 6 9	Ø	tā «	z	2	¢		
AL 日 谷	Ø	۵ «	র		¢		
	Ø 🗠	tā «	3		¢		
	Ø ₩ Recientes	ট্টে «	J	Má	ۍ s descarga	A	
atos		<u>ل</u> ه «	J	Má	ۍ s descarga	Aados	
atos Recomendados Nombre		In	stitución		ф s descarge	Format	to
atos		In			с Ъ		to
atos Recomendados Nombre		In	stitución	ı	ۍ s descarge	Format	to
Atos Recomendados Nombre Sistema Nacional de Información de la Calidad del Aire		In IN Pr	stitució ECC esidencia	ı		Format JSON XLSX	to
Atos Recomendados Nombre Sistema Nacional de Información de la Calidad del Aire Cuarto Informe de Gobierno		In IN Pr St	stitució ECC esidencia	1		Format JSON XLSX	to

21,824 Databases published by 222 government entities

> SFP SECRETARÍA DE

26

REDGCALC

Open Data apps

<u>24</u> Web

12 Mobile Mexico launched the Data Tool for Sustainable Development, a platform to visualize, explore and compare indicators related to the Sustainable Development Goals of the 2030 Agenda, that can be consulted through time, with different levels of spatial disaggregation, temporal and demographic groups.

Mission

🗄 datos.gob.mx

Ŷ

atos			
Recomendados	Recientes		Más descargados
Nombre		Institución	Formato
Quién es Quién en los precios		PROFECO	JSON
Ubicación de Códigos Postales en México		Correos de México	KML
PROSPERA, Programa de Inclusión Social		SEDESOL	ZIP
Índice de Rezago Social,2000,2005 y 2010 (nacional,estatal,n	nunicipal y localidad)	CONEVAL	CSV
Catálogo de Núcleos Agrarios		RAN	XLSX

RED

러Ъ

SFP SECRETARÍA DI FUNCIÓN PÚBI

66 other

Æ

Open data chapter

gob.mx

The overarching goal is to foster greater coherence and collaboration for the increased adoption and implementation of shared open data principles, standards and good practices across sectors around the world.

10

e.firma

CIDGE

Open Data Initiatives

datalab

Mexican Government, in cooperation with the Center for Economic Research of Mexico are working on 'DataLab', an initiative that will couple and support research fellows and public institutions to work together in finding solutions to public problems through the use of data

Red Mérico Conectado is a multi stakeholder mechanism to promote best practices build capacities and enable the publication of open data from the local level in datos gob.mx

OpenData 100

gob.mx

In collaboration with the GovLab, the Government of Mexico developed the project <u>Open Data 100 MX</u>, the first mapping ever of companies using open data as a key input to generate economic and social value. More than 100 companies were identified, many of which are new businesses entirely based on open data, or that use open data as one of their core business proposals.

e.firma

CIDGE

DEMOS and the UK En bassy in Mexico are working in <u>"Laboral</u>, a planform that supports for civic and social entrepreneurs by offering capacity building trainings, and catered mechanisms to connect them to a world class network of businesses, mentors and investors to accelerate impact through the use of open data in their products and services

🗄 datos.gob.mx

RED()

ICT Policy the federal public administration

Action Plan:

- Design Technology Architecture for the Federal Public Administration
- Promote consolidation of computing services and the sharing of ICT resources and infrastructure in government agencies and departments.

* Attributions: Article 18 of the Internal Regulation of the SFP.

** Agreement aimed at creating permanent CIDGE, published in the DOF on December 9, 2005.

Código X

It is an initiative directed from the Coordination of National Digital Strategy of the Presidency to consolidate efforts at the national and international levels of industry, civil society, academia and government in order to promote the inclusion of girls and women in Information and Communication Technologies (ICT).

Código X

Código X 2017 Event: Women and girls Future of technology May 19th-21st

In promoting the "CodeX" initiative, a joint effort has been established between the National Digital Strategy Coordination:

ICT industry representatives: CANIETI, AMITI, Asociación de Internet MX. ICT Companies: AT&T, Cisco, Google, KIO Networks, Brain Up, Software Guru, Telefónica Movistar. Government entities: SEP- @prendeMX, SEGOB - Conavim, INMUJERES,

Centro de Cultura Digital, SCT - Puntos México Conectado. **International Organizations**: ITU, ONU Mujeres, OECD. Education Sector: ANIEI – National Association of Institutions of Education in Informatics, ITAM, CIDE - Talentum, Movimiento STEM.

RMX reto méxico

Your connection to OPEN GOVERNMENT

Challenge Mexico: Open innovation platform that encourages the participation of the country's creative talent to generate solutions to a real problem and that can be translated into a business opportunity. <u>https://retomexico.org/</u>

CIDGE

 \equiv

Civic Innovation and Citizen Participation

- Agents of National Innovation is a project of the National Digital Strategy spearhead in the redefinition of the collaboration of the public sector and citizenship, whose purpose is to promote technology-based projects that respond to public problems. The projects launched by the 1st generation of Innovation Agents are already having a transformative impact on:
 - 1) The **health** sector through the Mexican Social Security Institute (IMSS), responding to the challenge of how, through social innovation, we can bring IMSS services to the citizen.
 - 2) The **economy** through the National Institute of Entrepreneurs (INADEM), developing a digital system for the Entrepreneur Fund to facilitate and transparent the process of obtaining resources for Mexican entrepreneurs.
 - 3) In **citizen security and prevention** through the Secretariat for Prevention and Citizen Participation in the Ministry of the Interior (SEGOB), seeking new mechanisms to involve the population in the social prevention of violence.
 - 4) In **education**, through the Ministry of Public Education (SEP), helping to rethink distance education from the new technological tools.
 - 5) Within **government transformation and democratization of productivity** through the Performance Evaluation Unit of the Ministry of Finance and Public Credit (SHCP), generating new mechanisms to integrate satisfaction with budget projects and receive feedback from beneficiaries to evaluate public policies.

Entrepreneurs are able to innovate in Government through digital solutions

Public Challenges

Democratize public Investment for

Public Granenges is a strategy of the National Digital Strategy Coordination that invites to the entrepreneurs and innovators of the country to propose and to develop solutions for problems of the Federal Government. Among the Private Challenges is the development of a platform to promote the presence of emerging ICT companies.

From 2014 to 2016: more than **2,500** entrepreneurs and small companies.

1,700 initial proposals

75 functional prototypes

The public and private sectors promote Digital Inclusion

The "Mexico Connected Spots" (PMC's for its abbreviation in spanish), allows girls and women to take courses related to ICT's, an example of these are the **Basic Robotics CodeX-PMC's**

Digital Inclusion to close gaps

Women beneficiaries of the social program *Prospera Digital* Ages between 18-55

They have up to 4 hours a week (+0.5 hrs of transport approxitive in a urban microzone in Ecatepec near a Mexico Connected Spot

Education

Work

Income

PERA _

Transforming education with @prende.mx

2,022,998 electronic devices delivered to primary school students from 2013 to 2015

1,881,365 student beneficiaries

141,633 education actors beneficiaries

33,416 Public Schools benefited.

3,000 peripheral equipment for students with special needs

Integral Project that incorporates every component so that ICT's support educational processes and benefit all of the country. We are using **technology** to develop the **digital skills** that both **students and teachers** require to excel in the XXI century:

- Collaboration
- Critical Thinking
- Communication Skills
- Self-management
- Digital Ethics

The **@prende.mx program is beign posible** due to the collaboration of:

TELLIGER.

International Cooperation

Mexico leads the Network of e-Government Leaders of Latin America and the Caribbean (Red GEALC).

Mexico hosted the 11th Internet Governance Forum

Mexico participates in the Working Party of e-Government on OECD:

- Digital Service Delivery
- Electronic Identification
- Open data experts group

Mexico leads the eLAC, a plan of action for Latin America and the Caribbean Digital Agenda in line with the Sustainable Development Goals and the World Summit on the Information Society (WSIS).

Mexico is an active member of the Internet Governance Forum Multistakeholder Advisory Group and host country of the 11th Internet Governance Forum.

CIDGE

¡Muchas gracias!

Yolanda Martínez Mancilla

Head of the Digital Government Unit Ministry of Public Administration / National Digital Strategy Coordination @yolamtzm