
L A P L ATA F O R M A D E L A
I N D U S T R I A 4 . 0 E N M É X I C O

T H E I N D U S T R Y 4 . 0 P L AT F O R M
I N M E X I C O

Industrial Partner Broadcasting Media Partner

AUTORA
author
Diana Itziar Gómez Jiménez

FOTOGRAFÍA
photo
Erik Meza Rodríguez

EDICIÓN
editing
coordinación de contenido
content coordinator
Jimena Flores Sentíes

laboratorio editorial
editora responsable
responsible editor
María Elena Obregón Martínez

dirección editorial
managing editor
Felipe Zúñiga Anaya

diseño editorial
editorial design
Pilar Jiménez Molgado

ilustración e infografías
illustration & infographics
Oldemar González

© Hannover Fairs México, 2020
Reforma 381, primer piso
Colonia Cuauhtémoc
Cuauhtémoc, Ciudad de México
México, 06500

Industrial Transformation México 2019:
La plataforma de la Industria 4.0 en México |
The Industry 4.0 Platform in Mexico
Primera edición (no venal) / First edition (non-commercial)
Ciudad de México / Mexico City, 2020
ISBN: 978-607-98723-6-6

Todos los derechos reservados. No se permite la reproducción total o parcial
de esta obra, su incorporación a un sistema informático, ni su transmisión
en cualquier forma o por cualquier medio (electrónico, mecánico, fotocopia,
grabación u otros) sin autorización previa y por escrito de los titulares de los
derechos.

All rights reserved. This book or any portion thereof may not be reproduced
or used in any manner whatsoever without the express written permission
of the publisher, except in the case of brief quotations in reviews and certain
other non-commercial uses permitted by copyright law.

I N D U S T R I A L
T R A N S F O R M AT I O N

M É X I C O
2 0 1 9

L A P L ATA F O R M A D E L A
I N D U S T R I A 4 . 0 E N M É X I C O

T H E I N D U S T R Y 4 . 0
P L AT F O R M I N M E X I C O

Industrial Partner Broadcasting Media Partner

6INDUSTRIAL TRANSFORMATION MÉXICO 2019

01

02

03

04

05

06

07

08

09

10

1112

C O N T E N I D O

BIENVENIDA
WELCOME

8

01 LA H ISTORIA : HANNOVER MES SE
THE HISTORY: HANNOVER MESSE

1 6

02 EL ORIGEN: MÉXICO, INVITADO DE HONOR EN
HANNOVER MES SE 20 18
THE ORIGINS: MEXICO, PARTNER COUNTRY IN HANNOVER MESSE 2018

26

03 ITM: LA NUEVA AVENTURA
ITM: THE NEW ADVENTURE

36

04 GUANAJUATO: EP ICENTRO DE LA INDUSTRIA 4 .0
EN MÉXICO
GUANAJUATO: INDUSTRY 4.0 EPICENTER IN MEXICO

42

05 20 19 : PR IMER CAPÍTULO
2019: CHAPTER ONE

50

06 AGENDA PARALELA
SIDE PROGRAM

1 24

07 EN PRIMERA PLANA
ON THE COVER PAGE

1 44

08 ITM: PORTAVOZ DE LA INDUSTRIA 4 .0 EN
MÉXICO
ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

1 64

09 REPORTE DE ONUDI Y GMIS SOBRE ITM 20 19
UNIDO AND GMIS REPORT ON ITM 2019

1 98

10 MÁS ALLÁ DE LAS EXPECTATIVAS
BEYOND EXPECTATIONS

290

1 1 AL IADOS
ALLIES

294

12 2020 : LA H ISTORIA CONTINÚA
HISTORY CONTINUES

298

- C O N T E N T S -

8BIENVENIDA

9

B I E N V E N I D A
- W E L C O M E -

A- The first edition of Industrial Transformation México

was held from October 9 to 11, 2019, in the city of León,

Guanajuato | Photo: Erik Meza Rodríguez / Hannover

Fairs México

A- La primera edición de Industrial Transformation

México se llevó a cabo del 9 al 11 de octubre de 2019,

en la ciudad de León, Guanajuato | Foto: Erik Meza

Rodríguez / Hannover Fairs México
A

10BIENVENIDA

DR. JOCHEN KÖCKLER
Presidente del Consejo de Administración

Deutsche Messe AG

Chairman of the Managing Board
Deutsche Messe AG

Fo
to

 /
Ph

ot
o:

D
eu

tsc
he

 M
es

se

11 WELCOME

Dear Readers,

I T M : I N D U S T R I A L T R A N S F O R M AT I O N ’ S
H E A R T B E AT S I N M E X I C O

Estimado lector:

I T M : E L C O R A ZÓ N D E L A
T R A N S F O R M AC I Ó N I N D U S T R I A L L AT E
E N M É X I C O

El eslogan de HANNOVER MESSE es «La transformación
está en todas partes; su corazón late en Hannover». La primera
edición de Industrial Transformation México (ITM 2019) es
un ejemplo claro de ello. ¿Por qué? Porque, a pesar de ser el
primer evento de HANNOVER MESSE en América Latina,
superó todas nuestras expectativas para convertirse en el lan-
zamiento más exitoso en la historia de nuestra compañía.

Uno de los momentos de ITM 2019 que más me im-
presionaron fue la Noche de Industriales con 2,000 invita-
dos. Estando ahí, por un momento sentí como si estuviera
en Hannover, en abril, durante Hannover Messe.

Y es que puede decirse muy fácil: tomar HANNOVER
MESSE, la feria de tecnología industrial más importante
del mundo, y adaptarla a la industria mexicana, no pa-
rece complicado. Sin embargo, en el cambiante mercado
global actual, el éxito de cualquier empresa depende de
la construcción de una red sólida de aliados y clientes.

En HANNOVER MESSE tenemos la suerte de contar
con una red de esa naturaleza, que fue fundamental para
identificar los temas, las tendencias y los contenidos indi-
cados para la primera edición de ITM. Dentro de esa red,
aliados como el gobernador de Guanajuato, Diego Sinhue
Rodríguez Vallejo; Joe Kaeser, CEO de Siemens; Francisco
Cervantes, presidente de CONCAMIN, y Dieter Kempf, pre-
sidente del BDI, hicieron un extraordinario trabajo de pro-
moción para generar un ambiente adecuado para ITM 2019.

En su edición 2019, ITM recibió a más de 265 empre-
sas y más de 30,000 visitantes. Si tienes este libro en tus
manos, es porque formaste parte de este primer éxito de
ITM, ya sea como expositor, como visitante o como parte
del equipo de organización del evento. En nombre del
equipo de Hannover Fairs México y de nuestra sede en
Alemania, recibe nuestro agradecimiento por tu impor-
tante apoyo a este proyecto.

HANNOVER MESSE’s slogan is “Transformation is every-
where. Its heart beats in Hannover”. The premiere of Industrial
Transformation México is a perfect example.

Why? Because our first-ever HANNOVER MESSE event
in Latin America exceeded our wildest expectations, proving
itself the most successful event launching in our company’s his-
tory. One of my personal highlights was Industrialists’ Night with
2,000 guests; for a moment, I thought it was April in Hannover!

The concept might seem simple —take HANNOVER MESSE, the
world’s leading tradeshow for industrial technology, and adapt it to
Mexican industry— but in today’s ever-changing global marketplace,
a strong network of customers and partners is crucial to success.

We are fortunate to have such a network, which played
an essential role in helping us identify the appropriate topics,
trends and content. For example, Governor Rodríguez Valle-
jo, Joe Kaeser from Siemens, Francisco Cervantes from CON-
CAMIN, and Dieter Kempf from BDI, were instrumental in
building awareness.

Industrial Transformation México hoasted more than 265
companies and 30,000 visitors. If you are reading this, you
supported the launch in some way. Whether you exhibited, vis-
ited or helped organize the event, I thank you for your support
–in the name of our team at Hannover Fairs México as well as
all of us at the company headquarters in Germany.

12BIENVENIDA

DIEGO SINHUE RODRÍGUEZ VALLEJO
Gobernador del Estado de Guanajuato

Governor of the State of Guanajuato

Fo
to

 /
Ph

ot
o:

G
ob

ie
rn

o
de

l E
sta

do
 d

e G
ua

na
ju

at
o

13 WELCOME

En Guanajuato nos sentimos muy orgullosos de haber
sido sede de Industrial Transformation México (ITM) de
Hannover Messe, en octubre de 2019.

Ha sido una extraordinaria feria que representa una
plataforma de lanzamiento, para llevar al estado a un si-
guiente nivel de desarrollo y progreso.

Fue la primera vez que esta feria, la más importante
del mundo industrial, llegó a América Latina, y no pudo
tener mejor destino que León, Guanajuato.

Aquí se reunieron los más importantes fabricantes,
proveedores y distribuidores de tecnología e innovación
a nivel mundial, así como los líderes industriales de Mé-
xico y del mundo para dialogar sobre los retos y las pers-
pectivas de la Industria 4.0

Hoy la transformación industrial es estratégica, por
lo que ITM 2019 representó una gran oportunidad para
Guanajuato, para México y para toda América Latina.

La Industria 4.0 es el presente y futuro de Guanajua-
to, porque representa pasar de la manufactura a la men-
tefactura.

Por ello queremos ser sede de ITM durante 10 años
continuos. Ya en esta primera edición se superaron todas
las expectativas.

Quiero agradecer a todas y todos los que hicieron
posible que ITM fuera una realidad y un gran éxito; en
especial a nuestros amigos de Hannover Messe en Ale-
mania y en México.

Ha significado para Guanajuato un punto de llegada,
pero también un punto de partida, para lograr un estado
de vanguardia industrial, innovador, competitivo y glo-
bal, epicentro de la Industria 4.0 en México y en América
Latina.

Gracias por su contribución para seguir haciendo de
Guanajuato, la Grandeza de México.

I T M 2 0 1 9 E S G R A N D E Z A D E
G U A N A J U AT O

Guanajuato is extremely gratified to have been chosen to host the
Hannover Messe fair Industrial Transformation México (ITM)
in October, 2019.

This remarkable event has served as a platform for catapult-
ing our state to the next level in terms of progress and develop-
ment.

This was the first time the world’s most prestigious industrial
fair visited Latin America and it couldn’t have reached a better
destination than León, Guanajuato.

Here, the world’s leading technology and innovation manu-
facturers, suppliers and distributors sat down with industrialists
from Mexico and other countries to discuss the outlook for Indus-
try 4.0 and the challenges it implies.

Given the strategic importance of the transformation indus-
try is undergoing, ITM 2019 was an invaluable opportunity for
Guanajuato, for Mexico and for Latin America as a whole.

Industry 4.0 is the present and the future of Guanajuato,
because it signifies making the transition from manufacturing
to mind-facturing, reason why we want to continue hosting
ITM for at least ten consecutive years.

I would like to take this opportunity to thank all of you who
helped make this first edition of ITM not just a reality, but a suc-
cess story that has surpassed all expectations.

We would especially like to thank our friends at Hannover
Messe in Germany and Mexico.

ITM has been a point of arrival for Guanajuato, but also
a point of departure as we strive to position our state at the
forefront of industry and establish ourselves as an innovative
and competitive Industry 4.0 epicenter in Mexico and Latin
America.

Thank you for helping demonstrate that Guanajuato exem-
plifies the Greatness of Mexico.

I T M 2 0 1 9 I S G U A N A J U AT O ’ S
G R E AT N E S S

14BIENVENIDA

FRANCISCO CERVANTES DÍAZ
Presidente de la Confederación de Cámaras Industriales

de los Estados Unidos Mexicanos (CONCAMIN)

President of the Mexican Confederation of
Industrial Chambers (CONCAMIN)

Fo
to

 /
Ph

ot
o:

CO
N

CA
M

IN

15 WELCOME

I T M : U N A A P U E S TA P O R E L
D E S A R R O L L O D E L A I N D U S T R I A E N
M É X I C O
México es un actor de peso en la industria global. Desde
hace décadas, la industria mexicana se ha integrado en
algunas de las cadenas de valor más dinámicas y sólidas
del mundo, principalmente en sectores que están a la van-
guardia en el desarrollo de nuevas tecnologías y procesos
industriales. Dada la magnitud de su participación en es-
tos procesos, México no se puede sustraer de las megaten-
dencias y transformaciones que está viviendo la industria a
nivel mundial; para la industria mexicana es fundamental
mantener su competitividad y liderazgo en América Latina
y continuar aportando valor en los procesos industriales en
los que participa a nivel global.

En este sentido, para la Confederación de Cámaras Indus-
triales de los Estados Unidos Mexicanos (CONCAMIN), ha
sido estratégico formar parte de la alianza que impulsó el desa-
rrollo de Industrial Transformation México (ITM).

La primera edición de ITM marca un hito, no solo porque
se trata de la primera ocasión en que Hannover Messe, la feria
industrial más importante del mundo se lleva a cabo en Améri-
ca Latina, sino porque abre un espacio de encuentro y diálogo
entre empresas mexicanas y globales, así como con los actores
más importantes de la Industria 4.0 a nivel global.

El hecho de que Hannover Messe haya elegido a Mé-
xico como sede de su primera feria industrial en América
Latina, es una muestra de la percepción que se tiene en el
mundo sobre el papel de la industria mexicana en la esce-
na global; es, también, un gesto de confianza de Deutsche
Messe hacia el país y una apuesta decidida por las opor-

tunidades que su industria ofrece para el desarrollo de
negocios globales.

En CONCAMIN quisimos responder a esta confianza
porque compartimos esa apuesta por México y el reto de
consolidar al país como el principal polo de desarrollo de la
Industria 4.0 en América Latina. Por ello decidimos que la
edición 2019 de la Reunión Anual de Industriales (RAI), el
evento empresarial más importante de México, coincidiera
con la primera edición de ITM.

ITM 2019 superó todas las expectativas: las empresas par-
ticipantes reportaron resultados concretos y el evento demos-
tró ser una plataforma inigualable para generar e intercambiar
conocimiento, identificar y comprender los retos que enfrenta
el sector industrial a nivel global, y construir iniciativas y pro-
yectos innovadores para el desarrollo de la industria mexicana
de cara a esos retos.

Este es un proyecto de largo alcance, y en CONCAMIN
tenemos el compromiso de seguir apoyándolo de la mano
de aliados como Deutsche Messe, Hannover Fairs México,
y el Gobierno del Estado de Guanajuato, a quienes agradez-
co su interés en generar condiciones para el desarrollo de la
industria mexicana.

Los industriales de México estamos conscientes de los
retos que imponen las grandes transformaciones que trae con-
sigo la Industria 4.0, y estamos seguros de que ITM abre una
oportunidad para explorar nuevas formas de hacerles frente,
de la mano de los actores de la innovación y la transformación
industrial más importantes a nivel global.

Mexico is a global industry heavyweight. For decades, Mexican in-
dustry has been integrating some of the most solid, fastest-growing
value chains in the world, mainly in sectors that are pioneers in new
technologies and industrial processes. Given the extent of its partic-
ipation in these processes, Mexico cannot escape the mega-trends
and transformations global industry is experiencing. On the con-
trary, it is vital Mexican industry holds on to its leading position in
Latin America, that it remains competitive and that it continues to
add value to the industrial processes it participates in worldwide.

In this context, the Mexican Confederation of Chambers of
Industry (CONCAMIN) views its contribution to the partnership
that resulted in the creation of Industrial Transformation México
(ITM) as highly strategic.

ITM marks a milestone, not just because it is the first time Han-
nover Messe has been held in Latin America, but because it fosters
dialogue between Mexican companies and global ones, and with
leading Industry 4.0 actors worldwide.

The fact that Hannover Messe, the world’s leading industrial
tradeshow, chose Mexico as the venue for its first industrial expo
in Latin America is indicative of how the world perceives Mexico
and the role of its industry. By the same token, it is a gesture of
confidence in the country and the global business opportunities
Mexican industry has to offer.

CONCAMIN wanted to acknowledge this confidence be-
cause we share Deutsche Messe’s faith in Mexico and have set
ourselves the goal of establishing Mexico as the main pole for the
development of Industry 4.0 in Latin America, reason why we
organized the 2019 edition of our Annual Industrialists’ Meeting
(RAI), the most important event on Mexico’s business calendar, to
coincide with the first edition of ITM.

ITM 2019 exceeded all expectations, with companies reporting
concrete results. The event proved to be an unparalleled platform for
the creation and sharing of know-how, the identification and a more
in-depth understanding of the challenges global industry faces, and
the design of innovative initiatives and projects for the development
of Mexican industry in light of these challenges.

This is a far-reaching project and CONCAMIN is committed
to continuing to support it along with partners like Deutsche Messe,
Hannover Fairs México and the state government of Guanajuato,
to whom I am grateful for the interest they have shown in creating
conditions conducive to the development of Mexican industry.

Mexico’s industrialists are well aware of the challenges in-
herent to the transformations that Industry 4.0 poses, and ITM is
the perfect forum for exploring new ways of addressing these in
cooperation with the world’s leading innovation and industrial
transformation actors.

I T M , R O O T I N G F O R M E X I C A N
I N D U S T R Y

16LA HISTORIA: HANNOVER MESSE

01

17

L A H I S T O R I A :
H A N N O V E R M E S S E
- T H E H I S T O R Y : H A N N O V E R M E S S E -

A- Designer of the Hannover Messe logotype, Paul

Rademacher, featured with his creation at the first edition

of the expo in 1947. The logo symbolizes Hermes, patron

of merchants. | Photo: Deutsche Messe
A

A- El diseñador del logotipo de la feria de Hannover, Paul

Rademacher, frente a su creación en la primera edición de

la expo en 1947. El logotipo simboliza a Hermes, patrón

de los mercaderes. | Foto: Deutsche Messe

18LA HISTORIA: HANNOVER MESSE

A

19 THE HISTORY: HANNOVER MESSE

A- Entrada de la feria en el año

1947 en su primera edición,

cuando el nombre fue “Feria para

la Exportación”. Hannover Messe

fue creada tras la Segunda Guerra

Mundial como un símbolo que

representó la reconstrucción de

la economía alemana, así como el

talento de su gente y la fortaleza

de su industria. | Foto: Deutsche

Messe

A- Entrance to the expo during

its first edition in 1947, when

it was called “Export Messe”.

Hannover Messe was created

after World War II as a symbol of

the reconstruction of the German

economy, the talent of its people

and its industrial prowess. |

Photo: Deutsche Messe

B- Ejemplo de muestras de avances

tecnológicos que se presentaron por

primera vez en el marco de ferias

realizadas en Hannover Messe / Deutsche

Messe, CeBIT 1988, video phone. | Foto:

Deutsche Messe
B

B- Example of technological innovations

first shown at Hannover Messe / Deutsche

Messe, CeBIT 1988, video phone. | Photo:

Deutsche Messe

20LA HISTORIA: HANNOVER MESSE

A

21 THE HISTORY: HANNOVER MESSE

A- Hannover Messe 2011, conferencia

de prensa inicial: es el momento cuando

se menciona por primera vez el término

“Industria 4.0”. Izquierda: Maurice

Gourdault-Montagne, embajador de

Francia; centro: Wolfram von Fritsch,

expresidente de la Junta Directiva de

Deutsche Messe AG; derecha: Wolfgang

Wahlster, director general del Centro

Alemán de Investigación para Inteligencia

Artificial, así como presidente del jurado

del Hermes Award. | Foto: Deutsche

Messe

B- Hannover Messe 2011 opening

ceremony and presentation of the Hermes

Award, one of the most prestigious

industrial awards in the world. | Photo:

Deutsche Messe

B

B- Hannover Messe 2011, Ceremonia de

Apertura y entrega del Hermes Award

2011, uno de los premios industriales

más prestigiosos a nivel mundial. | Foto:

Deutsche Messe

A- Hannover Messe 2011 opening

press conference, where the term “Industry

4.0” was coined. Left: French Ambassador

Maurice Gourdault-Montagne; middle:

Wolfram von Fritsch, former Chairman

of the Deutsche Messe AG Board; right:

Wolfgang Wahlster, Director-General of the

German Artificial Intelligence Research

Center and President of the Hermes Award

jury. | Photo: Deutsche Messe

22LA HISTORIA: HANNOVER MESSE

A

23 THE HISTORY: HANNOVER MESSE

A- Vista panorámica de uno de los edificios

de Deutsche Messe. Con sus 480,000 m2

techados y otros 500,000 m2 al aire libre,

es el recinto ferial más grande del mundo. |

Foto: Deutsche Messe

A- Panoramic view of one of Deutsche Messe’s

exhibition buildings. Boasting 480,000m2

of indoor space and another 500,000m2 of

open-air facilities, this is the world’s largest

exhibition venue. | Photo: Deutsche Messe

24LA HISTORIA: HANNOVER MESSE

A

25 THE HISTORY: HANNOVER MESSE

A- Hannover Messe es la feria más relevante a nivel

mundial para avances tecnológicos, robótica, manufactura

avanzada y fábricas digitales, entre muchas otras

temáticas. | Foto: Rodolfo Valtierra Rubalcava

A- Hannover Messe is the world’s leading fair for

robotics, advanced manufacturing, digital factories and

technological innovations in general. | Photo: Rodolfo

Valtierra Rubalcava

26EL ORIGEN: MÉXICO, INVITADO DE HONOR EN HANNOVER MESSE 2018

02

27

A

E L O R I G E N :
M É X I C O , I N V I TA D O D E
H O N O R E N H A N N O V E R
M E S S E 2 0 1 8
- T H E O R I G I N S : M E X I C O , P A R T N E R
C O U N T R Y I N H A N N O V E R M E S S E 2 0 1 8 -

A- In 2018, Mexico became the first Latin American

country to participate in Hannover Messe as a partner

country. The photo below was taken moments before the

opening ceremony of Hannover Messe 2018. In the center,

the logo Mexico used during its participation. | Photo:

Deutsche Messe

A- En 2018, México se convirtió en el primer país de

América Latina en participar como invitado de honor en

Hannover Messe. La imagen corresponde a los momentos

previos a la ceremonia de apertura de Hannover Messe

2018. En el centro, el logotipo que México diseñó para su

participación en la feria.| Foto: Deutsche Messe

28EL ORIGEN: MÉXICO, INVITADO DE HONOR EN HANNOVER MESSE 2018

A, B- German Chancellor Angela Merkel

at the opening ceremony of Hannover

Messe 2018. | Photo: Rodolfo Valtierra

Rubalcava

A, B- La canciller alemana, Angela

Merkel, durante la ceremonia de

inauguración de Hannover Messe 2018. |

Foto: Rodolfo Valtierra Rubalcava

A

A

B

29 THE ORIGINS: MEXICO, PARTNER COUNTRY IN HANNOVER MESSE 2018

C, D- The historic Kuppelsaal, venue of the Hannover

Messe 2018 opening ceremony, April 22, 2018. / Photos:

(C) Rodolfo Valtierra Rubalcava, (D) Blackbox

C, D- Kuppelsaal del Hannover Congress Centrum, lugar

de la ceremonia de apertura de Hannover Messe, el 22

de abril de 2018.| Fotos: (C) Rodolfo Valtierra Rubalcava,

(D) Blackbox

C

D

30EL ORIGEN: MÉXICO, INVITADO DE HONOR EN HANNOVER MESSE 2018

B- At Hannover Messe 2018, Mexico

confirmed it is at the forefront of

industrial transformation in Latin

America. | Photo: Rodolfo Valtierra

Rubalcava

A- An interactive table conceptualized, designed

and developed by a Mexican company gave visitors to the

Mexican pavilion at Hannover Messe 2018 access to

information on the country’s strengths and capabilities in

the areas of advanced manufacturing, Industry 4.0 and

innovation. | Photo: Rodolfo Valtierra Rubalcava

B- En Hannover Messe 2018,

México confirmó que está a la

vanguardia en la transformación

industrial en América Latina. | Foto:

Rodolfo Valtierra Rubalcava

A- A través de una mesa interactiva conceptualizada,

diseñada y desarrollada por una empresa mexicana, los

visitantes al pabellón de México en Hannover Messe

2018 tenían acceso a información sobre las fortalezas y

capacidades del país en materia de manufactura avanzada,

Industria 4.0 e innovación. | Foto: Rodolfo Valtierra

Rubalcava

A

B

31 THE ORIGINS: MEXICO, PARTNER COUNTRY IN HANNOVER MESSE 2018

C- X-ray installation applied to a Volkswagen

Tiguan, developed specifically to demonstrate

the capacities of Mexican suppliers at

Hannover Messe. | Photo: Deutsche Messe

D, E- Hannover Messe 2018 was an

opportunity to showcase other aspects of

Mexico beyond its industrial capacity, such

as the country’s cultural and gastronomic

richness. | Photos: Rodolfo Valtierra Rubalcava

C- Vehículo rayos “X”: instalación

desarrollada específicamente para la

participación de México en Hannover Messe,

para mostrar el nivel de proveeduría mexicana

en una camioneta Volkswagen Tiguan. | Foto:

Deutsche Messe

D, E- Hannover Messe 2018 fue una

plataforma para mostrar otros aspectos

de México, como su riqueza cultural y

gastronómica. | Fotos: Rodolfo Valtierra

Rubalcava

C

D

E

32EL ORIGEN: MÉXICO, INVITADO DE HONOR EN HANNOVER MESSE 2018

A, B, C - During the fair, Mexico made its presence felt

in Hannover with its “X Marks the Spot” campaign, which

featured ads highlighting facts related to the country’s

economy and its technological and industrial prowess. |

Photo: Rodolfo Valtierra Rubalcava

A, B, C- Durante los días de la feria, México estuvo

presente en la ciudad de Hannover con la campaña The X

Marks the Spot, en la que se destacaron distintos aspectos

de la economía y de la capacidad tecnológica e industrial

del país. | Fotos: Rodolfo Valtierra Rubalcava.

A

33 THE ORIGINS: MEXICO, PARTNER COUNTRY IN HANNOVER MESSE 2018

B

C

34EL ORIGEN: MÉXICO, INVITADO DE HONOR EN HANNOVER MESSE 2018

36ITM: LA NUEVA AVENTURA

03

37

I T M : L A N U E VA AV E N T U R A
- I T M : T H E N E W A D V E N T U R E -

A- In 2018, after Mexico’s successful participation in

Hannover Messe, the path was paved for the birth of

ITM, the first Hannover Messe in Latin America.| Photo:

Archive

A- En 2018, tras la exitosa participación de México

en Hannover Messe, todo estaba listo para anunciar

el nacimiento de ITM, la primera Hannover Messe en

América Latina. | Foto: Archivo
A

38ITM: LA NUEVA AVENTURA

A

A- De izquierda a derecha: Paulo Carreño King, ex director

general de ProMéxico; Luis Pedraza, presidente de

Empresarios Mexicano Alemanes (EMAAC); Johannes

Hauser, director general de la Cámara Mexicano-Alemana

de Comercio e Industria (CAMEXA); Peter Tempel,

Embajador de la República Federal de Alemania en

México; Krister Sandvoss, director global para Hannover

Messe de Deutsche Messe; Dennis Quennet, director

de los Programas de Ciudades, Transporte e Industria

Sustentable de la Cooperación Alemana para el Desarrollo

Sustentable (GIZ), y Arturo Lozano, presidente de la

Asociación para Tecnología, Manufactura y Soluciones

(ATMS), participaron en el lanzamiento de Industrial

Transformation México (ITM), el 2 de octubre de 2018, en

Ciudad de México | Fotos: Archivo

A- Participating in the launch of Industrial Transformation

México (ITM) on October 2, 2018, in Mexico City were, from

left to right: Paulo Carreño King, former CEO of ProMéxico;

Luis Pedraza, President of the Mexican-German Business

Association (EMAAC); Johannes Hauser, CEO of the Mexican

German Chamber of Commerce and Industry (CAMEXA); Peter

Tempel, German Ambassador to Mexico; Krister Sandvoss,

Global Director for Hannover Messe at Deutsche Messe; Dennis

Quennet, Director of the Cities, Transportation and Sustainable

Industry Program operated by the German Cooperation for

Sustainable Development (GIZ), and Arturo Lozano, President

of the Association for Technology, Manufacturing and Solutions

(ATMS). | Photos: Archive

39 ITM: THE NEW ADVENTURE

B

B- Durante el lanzamiento el 28

de octubre de 2018, se firmó un

convenio de colaboración entre

las instituciones invitadas para

impulsar a ITM en conjunto. |

Foto: Rodolfo Valtierra Rubalcava

B- During the launch on

October 28, 2018, participating

institutions signed a cooperation

agreement to jointly promote

ITM. | Photo: Rodolfo Valtierra

Rubalcava

40ITM: LA NUEVA AVENTURA

A- Bernd Rohde, director general

de Hannover Fairs México, y

el gobernador de Guanajuato,

Diego Sinhue Rodríguez Vallejo,

durante la rueda de prensa

del 10 de septiembre de 2019,

en Ciudad de México. | Foto:

Archivo

A- Bernd Rohde, CEO of

Hannover Fairs México, and

Guanajuato’s Governor, Diego

Sinhue Rodríguez Vallejo, during

the press conference held on

September 10, 2019, in Mexico

City. | Photo: Archive

B- Within the framework of ITM, Hannover Fairs México

CEO Bernd Rohde and Dennis Quennet, Director of the

GIZ Cities, Transportaion and Sustainable Industry

Program, entered into an agreement for the joint

promotion of an agenda of conferences and activities to

foster the adoption of Industry 4.0 in Mexico, promote

related innovations on a global level, and showcase

Mexico’s experience and progress in this area. | Photo:

Archive

B- Bernd Rohde, director general de Hannover Fairs

México (HFM), y Dennis Quennet, director de los

Programas de Ciudades, Transporte e Industria

Sustentable de la Cooperación Alemana al Desarrollo

Sustentable (GIZ), firmaron un convenio de colaboración

en el marco de la feria Industrial Transformation México

(ITM), con el objetivo de impulsar en conjunto una agenda

de conferencias y actividades que promuevan la adopción

de la Industria 4.0 en el país, den a conocer las principales

innovaciones a nivel global en torno a esta temática y

muestren la experiencia y avances de México en ese

sentido. | Foto: Archivo

A

B

41 ITM: THE NEW ADVENTURE

C- De izquierda a derecha: Miguel Ángel Valenzuela, ex

vicepresidente de Automatización Industrial en Schneider

Electric México; Francisco Cervantes Díaz, Presidente de

la Confederación de Cámaras Industriales de los Estados

Unidos Mexicanos; el Gobernador de Guanajuato,

Diego Sinhué Rodríguez Vallejo; Bernd Rohde, Director

General de Hannover Fairs México; Alejandro Preinfalk,

ex Vicepresidente de Industrias Digitales de Siemens

México, Centroamérica y el Caribe (actualmente CEO

y presidente de Siemens México); Oliver Knörich,

Director de la Sección Económica de Asuntos Globales

de la Embajada de Alemania en México; Alan Márquez,

coordinador general de Comunicación Social de

Guanajuato presentaron la primera edición de la feria de

Hannover en América Latina, Industrial Transformation

México, en rueda de prensa el 10 de septiembre de 2019. |

Foto: Cortesía del Gobierno de Guanajuato

C- Presenting the first edition of Industrial

Transformation México at a press conference on

September 10, 2019 were, from left to right: Miguel

Ángel Valenzuela, former vice-president of Industrial

Automation at Schneider Electric México; Francisco

Cervantes Díaz, President of the Mexican Confederation

of Industrial Chambers; Guanajuato Governor Diego

Sinhué Rodríguez Vallejo; Hannover Fairs México CEO

Bernd Rohde; CEO and President of Siemens Mexico

Alejandro Preinfalk (formerly vice-president of Digital

Industries for Siemens Mexico, Central America and the

Caribbean); Oliver Knörich, Director of the Economic

Section for Global Affairs at the German Embassy in

Mexico, and Alan Márquez, Guanajuato’s General Social

Communications Coordinator.| Photo: Courtesy of the

Government of Guanajuato

C

42GUANAJUATO: EPICENTRO DE LA INDUSTRIA 4.0 EN MÉXICO

04

43

G U A N A J U AT O : E P I C E N T R O D E
L A I N D U S T R I A 4 . 0 E N M É X I C O
- G U A N A J U A T O : I N D U S T R Y 4 . 0
E P I C E N T E R I N M E X I C O -

A- Guanajuato is the sixth-largest economy in Mexico,

with a GDP above 48 billion USD. For eight consecutive

years, its economy has grown at a higher rate than the

national average (4.4%). It has the highest credit score

(AAA) in the country.

A- Guanajuato es la sexta economía de México, con un

PIB mayor a 48 mil millones de dólares. Por ocho años

consecutivos, la economía de Guanajuato creció más

que el promedio nacional (4.4%). Tiene la calificación

crediticia más alta del país (AAA).
A

44GUANAJUATO: EPICENTRO DE LA INDUSTRIA 4.0 EN MÉXICO

A

A-Guanajuato is one of the main development poles for

the high-tech industry in Mexico, making it the ideal home

for ITM.

A- Guanajuato es uno de los principales polos de

desarrollo de la industria de alta tecnología en México y,

por ello, la sede ideal para ITM.

45 GUANAJUATO: INDUSTRY 4.0 EPICENTER IN MEXICO

B

B- Guanajuato is ranked fourth in Mexico in terms of

FDI. The state exports goods and services valued at

over 25 billion USD to 150 markets, and its exports are

growing at a rate of over 100%.

B- Guanajuato está clasificado como el número 4 a nivel

nacional en cuanto a Inversión Extranjera Directa. La

entidad exporta bienes y servicios valorados en más de 25

mil millones de dólares a 150 mercados, y sus exportaciones

están creciendo a una tasa superior al 100%.

46GUANAJUATO: EPICENTRO DE LA INDUSTRIA 4.0 EN MÉXICO

A

A- Guanajuato is an industrial and logistics powerhouse,

home to 41 industrial parks spread over +3,400 acres.

It is the only state with five carmakers engaged in the

production of over 800,000 vehicles a year.

A- Guanajuato es una potencia industrial y logística, pues

alberga 41 parques industriales distribuidos en más de

13 kilómetros cuadrados. Es el único estado con cinco

fabricantes de automóviles dedicados a la producción de

más de 800,000 vehículos al año.

47 GUANAJUATO: INDUSTRY 4.0 EPICENTER IN MEXICO

B, C- The state boasts eight high-tech and

innovation clusters, making it synonymous

with innovation and “mindfacturing.” It also

hosts ITM, Mexico and Latin America’s own

chapter of Hannover Messe, and the largest

Industry 4.0 event targeting the Spanish-

speaking market.

B, C- Guanajuato cuenta con ocho clústeres

de alta tecnología e innovación, que lo

convierten en sinónimo de innovación

y “mentefactura”. Y es sede de ITM, la

Hannover Messe en México y América

Latina, y el evento líder de Industria 4.0 en el

mercado de habla hispana.

B

C

48GUANAJUATO: EPICENTRO DE LA INDUSTRIA 4.0 EN MÉXICO

A- El Centro de Ciencias Explora es un moderno centro interactivo de ciencia y tecnología ubicado en

León, Guanajuato, en donde niños y jóvenes comprenden el mundo desde la perspectiva científica a través

del juego y la exploración. Con 25 años de trayectoria, ha sido reconocido como uno de los centros mejor

equipados en México y América Latina.

Explora es un ecosistema educativo moderno con un papel fundamental en la vinculación y popularización

del conocimiento científico, la cultura maker —learning by doing— y el aprendizaje basado en retos.

Cuenta con una gran variedad de contenidos educativos y programas interinstitucionales acordes a las

tendencias globales para impulsar la innovación, la educación para el desarrollo sostenible y la Industria 4.0,

en los que se involucran la industria regional, el gobierno y la sociedad.

A

49 GUANAJUATO: INDUSTRY 4.0 EPICENTER IN MEXICO

A- Explora is a modern interactive science and technology center located in León, Guanajuato. Boasting 25

years’ experience, Explora introduces children and young people to the world of science through play and

experimentation, and has been recognized as one of the best-equipped centers of its kind in Mexico and

Latin America.

The center’s modern educational ecosystem plays a major role in making scientific knowledge available to

the general public, promoting a “maker” or learning by doing culture, and challenge-based learning.

Explora offers a wide variety of educational contents and inter-institutional programs to drive innovation,

education for sustainable development and Industry 4.0. These involve regional industry, government and

society and are in line with global trends.

502019: EL PRIMER CAPÍTULO

05

51

A- After months of preparation in conjunction with our

partners and allies, the first edition of ITM opened on

October 9, 2019. | Photo: Julián Aguirre / Hannover Fairs

México

A- Tras meses de prepaparación y trabajo con nuestros

aliados, el 9 de octubre de 2019 comenzó la primera

edición de ITM. | Foto: Julián Aguirre / Hannover Fairs

México
A

2 0 1 9 : E L P R I M E R C A P Í T U L O
- 2 0 1 9 : C H A P T E R O N E -

522019: EL PRIMER CAPÍTULO

53 2019: CHAPTER ONE

NOCHE DE INDUSTRIALES
INDUSTRIALISTS’ NIGHT

542019: EL PRIMER CAPÍTULO

A, B- Para el Gobierno de Guanajuato,

CONCAMIN y Hannover Fairs México fue un

gran placer organizar la Noche de Industriales,

evento que —al estilo de Hannover Messe en

Alemania— hace un despliegue de tecnología

y acrobacia, a través de un espectáculo que

combina la tradición con la modernidad. Al

igual que en Hannover Messe, la Noche de

Industriales se celebró el día anterior a la

inauguración de Industrial Transformation

México, es decir, el 8 de octubre de 2019. |

Foto: Erik Meza Rodríguez / Hannover Fairs

México

A, B- The Government of Guanajuato,

CONCAMIN and Hannover Fairs México

joined forces to organize Industrialists’

Night, an event that, like its Hannover

Messe counterpart in Germany, combined

tradition and modernity in a grand display

of technology and acrobatics. As is customary

at Hannover Messe, Industrialists’ Night

was held the day before the official opening

of Industrial Transformation México,

on October 8, 2019. | Photo: Erik Meza

Rodríguez / Hannover Fairs México

A

B

55 2019: CHAPTER ONE

C- Tras la firma del libro de recuerdo de

ITM 2019, XXX (izquierda), Diego Sinhue

Rodríguez Vallejo (centro) y Jochen Köckler

(derecha). | Foto: Erik Meza Rodríguez /

Hannover Fairs México

C

C
A

C, D- Prior to the opening ceremony, Guanajuato Governor Diego

Sinhue Rodríguez Vallejo (C) and Jochen Köckler (D),Chairman of the

Deutsche Messe Managing Board, signed the VIP guest book. | Photo:

Erik Meza Rodríguez / Hannover Fairs México

C, D- Previo a la ceremonia de apertura, el gobernador del Estado

de Guanajuato, Diego Sinhue Rodríguez Vallejo (C), y el presidente

del Consejo de Administración de Deutsche Messe, Jochen Köckler

(D), firmaron el libro de recuerdo de ITM 2019. | Foto: Erik Meza

Rodríguez / Hannover Fairs México

D

562019: EL PRIMER CAPÍTULO

A

57 2019: CHAPTER ONE

A- VIP reception prior to

Industrialists’ Night. | Photo:

Erik Meza Rodríguez / Hannover

Fairs México

A-Recepción previa a la Noche

de Industriales 2019. | Foto: Erik

Meza Rodríguez / Hannover Fairs

México

582019: EL PRIMER CAPÍTULO

A

A, B, C- Jochen Köckler,

Chairman of the Deutsche Messe

Managing Board, speaking at

the ITM 2019 opening ceremony.

| Photos: Erik Meza Rodríguez /

Hannover Fairs México

A, B, C- Jochen Köckler,

presidente del Consejo de

Administración de Deutsche

Messe, durante su participación

en la ceremonia de apertura de

ITM 2019. | Fotos: Erik Meza

Rodríguez / Hannover Fairs

México

B

C

59 2019: CHAPTER ONE

D, E, F- Guanajuato Governor Diego Sinhue

Rodríguez Vallejo speaking at the ITM 2019

opening ceremony. | Photos: Erik Meza

Rodríguez / Hannover Fairs México

D, E, F,- Participación de Diego Sinhue

Rodríguez Vallejo, gobernador del Estado de

Guanajuato, durante la ceremonia de apertura

de ITM 2019. | Fotos: Erik Meza Rodríguez /

Hannover Fairs México

D

E

F

602019: EL PRIMER CAPÍTULO

D- Alejandro Preinfalk,

presidente y director general

de Siemens México (entonces

vicepresidente de Digital

Industries de la compañía). |

Foto: Erik Meza Rodríguez /

Hannover Fairs México

C- Héctor López Santillana,

presidente municipal de León,

Guanajuato. | Foto: Erik Meza

Rodríguez / Hannover Fairs

México

D- Alejandro Preinfalk,

President and CEO of

Siemens Mexico (formerly

Vice-president of Digital

Industries). | Photo: Erik

Meza Rodríguez / Hannover

Fairs México

C- Héctor López Santillana,

Mayor of León, Guanajuato. |

Photo: Erik Meza Rodríguez /

Hannover Fairs México

A

B

C D

61 2019: CHAPTER ONE

E- Más de 2,000 visitantes

fueron parte de la ceremonia de

inauguración de ITM 2019 en

el Teatro Bicentenario de León,

Guanajuato. | Foto: Erik Meza

Rodríguez / Hannover Fairs

México

E- More than 2,000 guests

attended the opening

ceremony of ITM 2019 at the

Teatro Bicentenario in León,

Guanajuato. | Photo: Erik Meza

Rodríguez / Hannover Fairs

México

E

A- Francisco Cervantes,

presidente de CONCAMIN.

| Foto: Erik Meza Rodríguez /

Hannover Fairs México

A- Francisco Cervantes,

President of CONCAMIN. |

Photo: Erik Meza Rodríguez /

Hannover Fairs México

B- Dieter Kempf, presidente

de la Confederación de la

Industria Alemana (BDI). |

Foto: Erik Meza Rodríguez /

Hannover Fairs México

B- Dieter Kempf, President

of the Federation of German

Industries (BDI). | Photo: Erik

Meza Rodríguez / Hannover

Fairs México

622019: EL PRIMER CAPÍTULO

A

B

A

A, B, C, D- The show presented

at the opening ceremony of ITM

2019: a fusion of technology

and creativity, produced by

the Mexican agency Quarso. |

Photos: Erik Meza Rodríguez /

Hannover Fairs México

A, B, C, D- Durante la ceremonia

de inauguración de ITM 2019, se

ofreció un espectáculo en el que

se fusionaron la tecnología y la

creatividad, desarrollado por la

agencia mexicana Quarso. | Fotos:

Erik Meza Rodríguez / Hannover

Fairs México

63 2019: CHAPTER ONE

D

C

642019: EL PRIMER CAPÍTULO

B

A

A, B, C- Different moments of

the show during the opening

ceremony of ITM 2019. | Photos:

Erik Meza Rodríguez / Hannover

Fairs México

A, B, C- Distintos momentos del

espectáculo presentado durante

la ceremonia de inauguración de

ITM 2019. | Fotos: Erik Meza

Rodríguez / Hannover Fairs

México

65 2019: CHAPTER ONE

C

662019: EL PRIMER CAPÍTULO

A

A- Izel, a Nahuatl word that means “unique”,

was the main character of the opening show.

Izel represented Industry 4.0 and embodied

the concept of “digital twin.” | Photo: Erik

Meza Rodríguez / Hannover Fairs México

A- El espectáculo giró en torno a Izel, vocablo

náhuatl que significa “única”. Izel representaba

la Industria 4.0 y encarnaba el concepto de

“gemelo digital”. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

67 2019: CHAPTER ONE

B- After the show, ITM 2019

offered a cocktail to the guests at

the Industrialists’ Night. | Photos:

Erik Meza Rodríguez / Hannover

Fairs México

B. Después del espectáculo,

ITM 2019 ofreció un coctel

a los invitados a la Noche de

Industriales. | Foto: Erik Meza

Rodríguez / Hannover Fairs

México

B

682019: EL PRIMER CAPÍTULO

69 2019: CHAPTER ONE

CORTE DE LISTÓN Y
RECORRIDO INAUGURAL
RIBBON CUTTING CEREMONY
AND INAUGURAL TOUR

702019: EL PRIMER CAPÍTULO

A, B, C- Jochen Köckler (A), Chairman

of the Deutsche Messe Managing Board,

Graciela Márquez (B), Mexican Minister

of the Economy, and Guanajuato

Governor Diego Sinhue Rodríguez Vallejo

(C) during the opening of ITM 2019. |

Photos: Erik Meza Rodríguez / Hannover

Fairs México

A, B, C- Jochen Köckler (A), presidente

del Consejo de Administración de

Deutsche Messe, la doctora Graciela

Márquez (B), secretaria de Economía del

Gobierno del México, y Diego Sinhue

Rodríguez Vallejo (C), gobernador

del Estado de Guanajuato, durante la

apertura de ITM 2019. | Fotos: Erik

Meza Rodríguez / Hannover Fairs México

A

B

C

71 2019: CHAPTER ONE

D- More than 30,000 people

attended ITM during the three

days of the event. | Photo: Erik

Meza Rodríguez / Hannover

Fairs México

D- Acudieron a ITM más de

30,000 personas durante los

tres días del evento. | Foto: Erik

Meza Rodríguez / Hannover Fairs

México

D

E

E- During the ITM opening ceremony,

a virtual ribbon was cut to illustrate an

Industry 4.0 application. This involved

scanning the hands of VIP guests, whose

photo, name and job title were subsequently

displayed on a giant screen.| Photo: Erik

Meza Rodríguez / Hannover Fairs México

E- Como parte de la ceremonia de

inauguración, ITM llevó a cabo un corte

de listón tecnológico en el que la mano

de cada uno de los invitados distinguidos

era escaneada. En pantalla aparecía su

fotografía y datos de identificación de manera

automática, como ejemplo de aplicación de la

Industria 4.0. | Foto; Erik Meza Rodríguez /

Hannover Fairs México

722019: EL PRIMER CAPÍTULO

A

B

A- The cutting of the virtual ITM

ribbon on October 9, 2019. |

Photo: Erik Meza Rodríguez /

Hannover Fairs México

B- Guanajuato Governor Diego Sinhue

Rodríguez Vallejo on an official tour of the

exhibition. | Photo: Erik Meza Rodríguez /

Hannover Fairs México

A- Corte de listón tecnológico, el

9 de octubre de 2019. | Foto: Erik

Meza Rodríguez / Hannover Fairs

México

B- Recorrido oficial del Gobernador de

Guanajuato, Diego Sinhue Rodríguez Vallejo,

por la exhibición de ITM. | Foto: Erik Meza

Rodríguez / Hannover Fairs México

73 2019: CHAPTER ONE

D

C

C- Interior Minister Olga

Sánchez Cordero signing the ITM

2019 VIP guest book. | Photo:

Erik Meza Rodríguez / Hannover

Fairs México

C- Olga Sánchez Cordero,

secretaria de Gobernación del

Gobierno de México, firma el

libro de recuerdo de ITM 2019.

| Foto: Erik Meza Rodríguez /

Hannover Fairs México

D- Enjoying a tour of ITM 2019, from left to right:

Hannover Fairs México CEO Bernd Rohde, Interior

Minister Olga Sánchez Cordero and Guanajuato

Governor Diego Sinhue Rodríguez Vallejo. | Photo: Erik

Meza Rodríguez / Hannover Fairs México

D- De izquierda a derecha: Bernd Rohde, director general

de Hannover Fairs México, Olga Sánchez Cordero,

secretaria de Gobernación del Gobierno de México, y

Diego Sinhue Rodríguez Vallejo, gobernador del Estado

de Guanajuato durante un recorrido por ITM 2019. |

Foto: Erik Meza Rodríguez / Hannover Fairs México

742019: EL PRIMER CAPÍTULO

75 2019: CHAPTER ONE

PISO DE EXHIBICIÓN
EXHIBITION FLOOR

762019: EL PRIMER CAPÍTULO

A- Poliforum León ranks among the top five exhibition venues

in Mexico. Founded 40 years ago, it boasts more than 42,000

square meters of exhibition space and hosts some of the country’s

most prestigious events. Due to its ideal location and excellent

infrastructure,it was chosen as the venue for the first edition of ITM. |

Photo: Courtesy of Poliforum León

A- Poliforum León es uno de los cinco recintos de exposiciones más

importantes del país. Fundado hace 40 años y con más de 42,000

metros cuadrados, hoy es sede de varios de los eventos más relevantes

a nivel nacional. Gracias a su ubicación privilegiada e infraestructura,

resultó la sede ideal para la primera edición de ITM. | Foto: Cortesía

de Poliforum León

A

B

B- In its capacity as a Partner Country at Hannover Messe 2018,

Mexico staged a show during which the Volkswagon Sedan was

referred to as a shared cultural icon of Mexico and Germany. The first

edition of ITM featured a small exhibition outlining the history of the

“Beetle” and other Volkswagon vehicles by way of a nod to the previous

year’s show in Germany and to underscore the close ties between the

Mexican and the German automotive industries. | Photo: Erik Meza

Rodríguez / Hannover Fairs México

B- Durante la presencia de México como país invitado de Hannover

Messe en 2018, el espectáculo hizo referencia al VW Sedán como

un punto de encuentro entre la cultura mexicana y la alemana. En

la primera edición de ITM, se llevó a cabo una pequeña exhibición

histórica del VW Sedán y de otros vehículos de esta marca, haciendo

una conexión con el espectáculo del año anterior, y también como una

manera de destacar la estrecha relación de la industria automotriz

mexicano-alemana. | Foto: Erik Meza Rodríguez / Hannover Fairs

México

77 2019: CHAPTER ONE

E- Historically, the automotive industry has played a major role in

the transformation of industry. Today, it is one of the main fields

of application of Industry 4.0 technologies, reason why Felguérez’s

piece took pride of place at ITM 2019. This commemorative

photograph of ITM’s VIP guests was taken at this iconic point

of the exhibition on October 9, 2019. | Photos: (C) Erik Meza

Rodríguez / Hannover Fairs México

E- La industria automotriz es protagonista e impulsora de

algunas de las transformaciones industriales más importantes de

la historia. Hoy, está entre los principales campos de aplicación

de la Industria 4.0. Por ello, la obra de Felguérez ocupó un lugar

clave en ITM 2019. El 9 de octubre de 2019, se llevó a cabo la

fotografía conmemorativa de los invitados distinguidos de ITM en

este punto icónico de la exposición. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

C

D

E

C, D- On entering the Poliforum León, visitors were met with

Crisálida (Chrysalis), a sculpture by the Mexican artist Manuel

Felguérez, who created his work by disassembling the parts of

a Volkswagon sedan and using them to form a caterpillar of

sorts that transforms into a butterfly. The piece denotes how the

automobile revolutionized global communications, while its title

refers to the process of transformation. | Photos: (C) Erik Meza

Rodríguez / Hannover Fairs México, (D) Archive

C, D- Al ingresar al Poliforum León, los visitantes podían apreciar

la escultura Crisálida, del artista mexicano Manuel Felguérez. La

obra es resultado del ensamblaje de todas las piezas mecánicas y

de carrocería que componen un automóvil Volkswagen sedán, el

cual Felguérez desarmó y cortó en pequeños objetos para luego

reunirlos y dar forma a una especie de oruga que se transforma

en mariposa. La pieza remite a la importancia del automóvil en la

transformación de las comunicaciones en el mundo, y su título se

refiere, precisamente, al proceso de transformación | Fotos: (C) Erik

Meza Rodríguez / Hannover Fairs México, (D) Archivo

782019: EL PRIMER CAPÍTULO

A, B, C, D- More than 265

companies exhibited their

products and showcased their

innovations at ITM 2019.| Photo:

Erik Meza Rodríguez / Hannover

Fairs México

A, B, C, D- Más de 265 empresa

expositoras mostraron sus

lanzamientos y productos ante los

visitantes de ITM 2019. | Fotos:

Erik Meza Rodríguez / Hannover

Fairs México

A

B

79 2019: CHAPTER ONE

D

C

802019: EL PRIMER CAPÍTULO

B, C, D- Robotic arms

performing precision tasks

caught the attention of visitors

to ITM 2019. | Photos: Erik

Meza Rodríguez / Hannover

Fairs México

B, C, D- Brazos robóticos

realizando tareas de precisión

llamaron la atención de los

visitantes a ITM 2019.

| Fotos: Erik Meza Rodríguez

/ Hannover Fairs México

A

B

A- Guanajuato Governor Diego Sinhue Rodríguez Vallejo

and Interior Minister Olga Sánchez Cordero visit Plasma

Automation, a company that is a prime example of how

Industry 4.0 is being applied in Guanajuato. | Photo: Erik

Meza Rodríguez / Hannover Fairs México

A- Visita del gobernador de Guanajuato, Diego Sinhue

Rodríguez Vallejo, y de la secretaria de Gobernación, Olga

Sánchez Cordero, a la empresa guanajuatense Plasma

Automation, ejemplo de la Industria 4.0 en el estado. |

Foto: Erik Meza Rodríguez / Hannover Fairs México

81 2019: CHAPTER ONE

C

D

822019: EL PRIMER CAPÍTULO

C

A

B

A, B, C- ITM 2019 showcased

Industry 4.0-related products

and services covering the areas

of automation, robotization

and power transmission; smart

logistics; digital manufacturing

and ICT; machine tooling, and

research and development.|

Photos: Erik Meza Rodríguez /

Hannover Fairs México

A, B, C- ITM 2019 presentó

productos y servicios en torno a

automatización, robotización y

transmisión de poder; logística

inteligente; manufactura digital

y TIC; máquina-herramienta;

e investigación y desarrollo

alrededor de la Industria 4.0. |

Fotos: Erik Meza Rodríguez /

Hannover Fairs México

83 2019: CHAPTER ONE

D, E, F- In 2019, Conalep

students from Silao, Guanajuato,

won first place at the World

Educational Robot Contest in

Shanghai, China. To demonstrate

Mexico’s talent, Conalep

organized a robotics competition

for young people at ITM. | Photo:

Erik Meza Rodríguez / Hannover

Fairs México

D, E, F- Durante ITM, Conalep

organizó una competencia

robótica dirigida a jóvenes.

Como muestra de la potencia

que es México en esta disciplina,

durante 2019, estudiantes de

esta casa de estudios originarios

de Silao, Guanajuato, ganaron

el primer lugar en el World

Educational Robot Contest, que

tuvo lugar en Shanghái, China.

| Fotos: Erik Meza Rodríguez /

Hannover Fairs México

D

E

F

842019: EL PRIMER CAPÍTULO

B

A

85 2019: CHAPTER ONE

A, B, C, D- The Government of Guanajuato

unveiled a multimedia tunnel at ITM to

promote Guanajuato as the epicenter of

Industry 4.0 in Mexico. | Photo: Erik Meza

Rodríguez / Hannover Fairs México

A, B, C, D- El Gobierno de Guanajuato

presentó en ITM un túnel multimedia para

promover por qué Guanajuato es el epicentro

de la Industria 4.0 en el país. | Fotos: Erik

Meza Rodríguez / Hannover Fairs México

C

C

D

862019: EL PRIMER CAPÍTULO

87 2019: CHAPTER ONE

882019: EL PRIMER CAPÍTULO

89 2019: CHAPTER ONE

TÚNEL DE LA INDUSTRIA
INDUSTRY TUNNEL

902019: EL PRIMER CAPÍTULO

A

A, B- The Industry Tunnel offered an overview of the evolution of

the industry, taking visitors on a journey past the milestones in the

history of industrial activity and explaining how these have helped

shape what is now known as the Fourth Industrial Revolution. |

Photo: Erik Meza Rodríguez / Hannover Fairs México

A, B- El Túnel de la Industria ofreció una mirada rápida a la

evolución de la industria a nivel global. El túnel presentó un

recorrido por los principales hitos en la historia de la actividad

industrial y la manera en la que estos momentos contribuyeron

a dar forma a lo que hoy se conoce como la Cuarta Revolución

Industrial. | Fotos: Erik Meza Rodríguez / Hannover Fairs

MéxicoHannover Fairs México

91 2019: CHAPTER ONE

C, D- The Industry Tunnel is part of ITM’s commitment to generate

and disseminate knowledge on industrial transformation in the world

and its impact on Mexico. In addition to offering a forum for business

development in the industrial sector, ITM seeks to consolidate itself as

a platform for the exchange of ideas and knowledge about Industry

4.0. | Photo: Erik Meza Rodríguez / Hannover Fairs México

C, D- El Túnel de la Industria es parte del compromiso de ITM por

generar y difundir cocnocimiento sobre la transformación industrial en

el mundo y su impacto en México. Además de ofrecer un foro para el

desarrollo de negocios en el sector industrial, ITM busca consolidarse

como una plataforma para el intercambio de ideas y conocimientos

sobre la Industria 4.0. | Fotos: Erik Meza Rodríguez / Hannover Fairs

México

C

D

922019: EL PRIMER CAPÍTULO

1.0

PRINCIPALES TECONOLOGÍAS EN LAS DISTINTAS REVOLUCIONES INDUSTRIALES
MAIN TECHNOLOGIES OF EACH INDUSTRIAL REVOLUTION

Nube
Cloud

5G

1775
Máquina de vapor
Steam engine

1785
Telar mecánico
Mechanical loom

1836
Telégrafo
Telegraph

1844
Máquina de coser
Sewing machine

Primera Revolución Industrial
First Industrial Revolution

2.0

1876
Teléfono
Telephone

1879
Bombilla
Light bulb

1885
Motor eléctrico
Electric engine

1913
Líneas de producción (ensamble)
Assembly lines

Segunda Revolución Industrial
Second Industrial Revolution

3.0

1960
Circuito integrado
Integrated circuit

1967
Prototipo de impresora 3D
3D printer prototype

1975
Computadora personal
Personal computer

1990
Internet

Tercera Revolución Industrial
Third Industrial Revolution

4.0

Wearables

Big Data

Cuarta Revolución Industrial
Fourth Industrial Revolution

Tecnologías clave
Key technologies:

Otras tecnologías:
Other technologies:

Impresión 3D
3D printing

Fuente/Source: Kearney.

93 2019: CHAPTER ONE

1.0

PRINCIPALES TECONOLOGÍAS EN LAS DISTINTAS REVOLUCIONES INDUSTRIALES
MAIN TECHNOLOGIES OF EACH INDUSTRIAL REVOLUTION

Nube
Cloud

5G

1775
Máquina de vapor
Steam engine

1785
Telar mecánico
Mechanical loom

1836
Telégrafo
Telegraph

1844
Máquina de coser
Sewing machine

Primera Revolución Industrial
First Industrial Revolution

2.0

1876
Teléfono
Telephone

1879
Bombilla
Light bulb

1885
Motor eléctrico
Electric engine

1913
Líneas de producción (ensamble)
Assembly lines

Segunda Revolución Industrial
Second Industrial Revolution

3.0

1960
Circuito integrado
Integrated circuit

1967
Prototipo de impresora 3D
3D printer prototype

1975
Computadora personal
Personal computer

1990
Internet

Tercera Revolución Industrial
Third Industrial Revolution

4.0

Wearables

Big Data

Cuarta Revolución Industrial
Fourth Industrial Revolution

Tecnologías clave
Key technologies:

Otras tecnologías:
Other technologies:

Impresión 3D
3D printing

Fuente/Source: Kearney.

942019: EL PRIMER CAPÍTULO

95 2019: CHAPTER ONE

CONFERENCIAS
CONFERENCES

962019: EL PRIMER CAPÍTULO

A

A- Jochen Köchler, presidente del Consejo de

Administración de Deutsche Messe, compartió un mensaje

de bienvenida antes del panel magistral de apertura

de ITM. | Foto: Erik Meza Rodríguez / Hannover Fairs

México

A- Jochen Köchler, Chairman of the Deutsche Messe

Managing Board, welcomed guests before his ITM opening

speech. | Foto: Erik Meza Rodríguez / Hannover Fairs

México

B- Doctora Graciela Márquez, secretaria de Economía del

Gobierno de México, durante su panel magistral titulado

“Estrategia de innovación industrial en México”. | Foto:

Erik Meza Rodríguez / Hannover Fairs México

B- Minister of Economy Graciela Márquez giving her

keynote speech entitled “Industrial Innovation Strategy in

Mexico”.| Photo: Erik Meza Rodríguez / Hannover Fairs

México

B

97 2019: CHAPTER ONE

C

D- “Industry 4.0, Two Visions: Germany and Mexico” led by (from

left to right): BDI President Dieter Kempf; Undersecretary of Industry

and Commerce Ernesto Acevedo Fernández;GIZ Resident Director

Marita Brömmelmeier; Stefan Schnorr, General Director of Digital

Policy and Innovation at the Federal Ministry of Economy and Energy

/ BMWi; Peter Tempel, German Ambassador to Mexico; and Francisco

Cervantes, President of CONCAMIN | Photo: Erik Meza Rodríguez /

Hannover Fairs México

D- “Industria 4.0 dos visiones: Alemania y México” liderado por

(de izquierda a derecha): Dieter Kempf, presidente de BDI; Ernesto

Acevedo Fernández, subsecretario de Industria y Comercio de la

Secretaría de Economía; Marita Brömmelmeier, directora residente

GIZ; Stefan Schnorr, director general de política digital e innovación

en el Ministerio Federal de Economía y Energía / BMWi; Peter

Tempel, Embajador de la República Federal de Alemania en México y

Francisco Cervantes, Presidente de CONCAMIN. | Foto: Erik Meza

Rodríguez / Hannover Fairs México

D

C- Joe Kaeser, presidente y CEO Global de Siemens, comentó durante

su participación en ITM 2019 que la presencia de esta feria en

México es un paso natural y lógico para el país en su camino hacia la

Industria 4.0. Igualmente, explicó que “las compañías de hoy tienen

un propósito. Y la tecnología es fundamental para que alcancen ese

propósito”. | Foto: Erik Meza Rodríguez / Hannover Fairs México

C- According to Joe Kaeser, President and Global CEO of Siemens, the

presence of ITM in Mexico is a natural and logical step for the country

on the path to Industry 4.0. “Today’s companies,” he said, “have a

purpose and technology is essential to achieving that purpose.” |

Photo: Erik Meza Rodríguez / Hannover Fairs México

982019: EL PRIMER CAPÍTULO

A, B- Jeff Burnstein, President of the

Association for Advancing Automation (A3),

said that “ITM is an excellent opportunity

to discuss the positive impact of robots and

automation on job creation, and how these

technologies can help us be more productive.”

| Photo: Julián Aguirre / Hannover Fairs

México

A, B- Jeff Burnstein, presidente de la

Asociación para la Automatización Avanzada

(A3, por sus siglas en inglés) comentó que

“ITM fue una excelente oportunidad para

dialogar sobre el impacto positivo de los

robots y la automatización en la generación

de empleo, así como estas tecnologías pueden

apoyarnos a ser más productivos”. | Fotos:

Julián Aguirre / Hannover Fairs México

A

B

99 2019: CHAPTER ONE

C- The designer of the

Hannover Messe logotype,

Paul Rademacher, featured

with his creation at the first

edition of the expo in 1947.

| Photo: Julián Aguirre ww/

Hannover Fairs México

C- Enrique González Haas,

President of Schneider

Electric México, discussed

where trends are leading in

terms of both manufacturing

processes and digitization,

given that information and

operating technologies are

already inseparable. | Photo:

Erik Meza Rodríguez /

Hannover Fairs México

C- Enrique González Haas,

presidente de Schneider

Electric México, abordó hacia

dónde van las tendencias,

tanto desde el punto de vista

de procesos de manufactura,

como de digitalización, pues

la convergencia entre las

tecnologías de la información

y las tecnologías de operación

son ya inseparables. | Foto:

Erik Meza Rodríguez /

Hannover Fairs México

C

D

D- André Marino, Vice-president of Global

Industry Automation Americas at Schneider

Electric, said that “there is more to digital

transformation than enabling intelligence on

individual products; it is also about creating

new products, new business models and new

ways of thinking about results.” | Photo: Erik

Meza Rodríguez / Hannover Fairs México

D- André Marino, vicepresidente de Global

Industry Automation Americas de Schneider

Electric, destacó que “la transformación

digital es algo más que habilitar la inteligencia

sobre productos individuales; también se

trata de crear nuevas ofertas, nuevos modelos

de negocio y nuevas formas de pensar sobre

los resultados”. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

1002019: EL PRIMER CAPÍTULO

A- Participating in the “Digital Transformation in the

Bajío” panel were (from left to right): COFOCE President

Luis Rojas; Eduardo Infante Priego, Undersecretary of

Investment Promotion at the Aguascalientes Economic

Development Ministry; columnist and opinion leader

Claudia Villegas; Sustainable Economic Development

Minister Mauricio Usabiaga Díaz Barriga; and Jalisco’s

Minister of Economic Development Ernesto Sánchez

Proal. The panel concluded that the five states that make

up the Bajío region (Aguascalientes, Guanajuato, Jalisco,

Querétaro and San Luis Potosí) share not just a geography

and a history, but a common interest in economic,

industrial and technological development. | Photo: Erik

Meza Rodríguez / Hannover Fairs México

A- De izquierda a derecha: Luis Rojas, presidente de

COFOCE; Eduardo Infante Priego, subsecretario de

Promoción a la Inversión de la Secretaría de Desarrollo

Económico de Aguascalientes; Claudia Villegas, columnista

y líder de opinión; Mauricio Usabiaga Díaz Barriga,

secretario de Desarrollo Económico Sustentable, y Ernesto

Sánchez Proal, secretario de Desarrollo Económico de

Jalisco en el panel “La transformación digital en el Bajío”,

donde se concluyó que los cinco estados que conforman

el Bajío (Aguascalientes, Guanajuato, Jalisco, Querétaro

y San Luis Potosí) comparten su afán por el desarrollo

económico, industrial y tecnológico, además de una

situación geográfica y una historia común. | Foto: Erik

Meza Rodríguez / Hannover Fairs México

A

101 2019: CHAPTER ONE

B- Sitting on the “Political Environment in Mexico:

The Path of Industry” panel were (from left to right):

Luis Miguel González, Director and Editor-In-Chief

of El Economista; columnist and opinion leader Alicia

Salgado; Editorial Director of Expansión Alberto Bello;

and Intechgaza Consultores CEO Rogelio Garza Garza. |

Photo: Erik Meza Rodríguez / Hannover Fairs México

B- De izquierda a derecha: Luis Miguel González,

director general editorial de El Economista; Alicia Salgado,

columnista y líder de opinión; Alberto Bello, director

editorial de Expansión, y Rogelio Garza Garza, director

general de Intechgaza Consultores, durante el panel

“Entorno político mexicano: el camino de la industria”. |

Foto: Erik Meza Rodríguez / Hannover Fairs México

B

D

1022019: EL PRIMER CAPÍTULO

A

B

A, B- UNIDO organized a conference program within

the framework of ITM 2019 in collaboration with the

GMIS committee. Opening remarks were made by UNIDO

Director and Representative in Mexico Guillermo Castellá

Lorenzo (A) and GMIS Managing Director Namir

Hourani (B). | Photos: Erik Meza Rodríguez / Hannover

Fairs México

A, B- ONUDI, en colaboración con el comité de GMIS,

organizaron un programa de conferencias en el marco de

ITM 2019. El mensaje de bienvenida se llevó a cabo por

Guillermo Castellá Lorenzo (A), director y representante

de la ONUDI en México, y Namir Hourani (B), director

gerente de GMIS. | Fotos: Erik Meza Rodríguez /

Hannover Fairs México

103 2019: CHAPTER ONE

D

C

C, D- The GMIS-UNIDO conference program kicked

off with “Industry 4.0: Maximizing the Adoption of

4IR Technology”. From left to right: Dr. Cecilio López,

Senior Director of ISC at Honeywell Aerospace de

México; Felipe Sandoval, General Manager of Safran

Aerosystems Operations; Carlos Zegarra, partner and

leader of PWC Consulting Management; David Romero

from the Advanced Manufacturing Research Group at

the Tecnológico de Monterrey, and ProMx CEO Manuel

Sandoval Ríos. | Photos: Erik Meza Rodríguez / Hannover

Fairs México

C, D- El programa de conferencias de la GMIS y ONUDI

comenzó con la sesión “Industria 4.0: Maximizando

la adopción de la tecnología de la 4RI”. De izquierda

a derecha: Dr. Cecilio López, Director Senior de ISC

en Honeywell Aerospace de México; Felipe Sandoval,

Gerente General de Safran Aerosystems Operations;

Carlos Zegarra, socio y líder de Gerencia de Consultoría

de PWC; Prof. David Romero, del Grupo de Investigación

de Manufactura Avanzada del Tecnológico de Monterrey,

y Manuel Sandoval Ríos, director general de ProMx. |

Fotos: Erik Meza Rodríguez / Hannover Fairs México

1042019: EL PRIMER CAPÍTULO

A

A- From left to right: Bruno Juanes, Leading

Manufacturing Industry 4.0 Partner and

Innovation Director at Deloitte Consulting

Group México; Ericsson Mexico IoT and 5G

Solutions Manager Manuel-Josue Sánchez;

Sergio Bautista, Director of the Robotics and

Discrete Automation Business at ABB Mexico;

and David Romero, professor-researcher in

advanced manufacturing, Tecnológico de

Monterrey. | Photo: Erik Meza Rodríguez /

Hannover Fairs México

A- De izquierda a derecha: Bruno Juanes,

socio líder para la Industria de Manufactura

4.0 y director de Innovación, Deloitte

Consulting Group México; Manuel-Josue

Sánchez, gerente de IoT y Soluciones 5G,

Ericsson México; Sergio Bautista, director

del Negocio de Robótica y Automatización

Discreta, ABB México, y David Romero,

profesor-investigador en manufactura

avanzada, Tecnológico de Monterrey. | Foto:

Erik Meza Rodríguez / Hannover Fairs

México

105 2019: CHAPTER ONE

B

B- From left to right:AVEVA Sales Manager

Tarcisio Romero; Antonio Reus Montaño,

CEO of the Agroobiotteg Innovation Center

and Chairman of Novaera; and Eusebio Vega

Pérez, Guanajuato Minister of Innovation,

Science and Higher Education. | Photo: Erik

Meza Rodríguez / Hannover Fairs México

B- De izquierda a derecha: Tarcisio Romero,

gerente de ventas AVEVA; Antonio Reus

Montaño, CEO de Agroobiotteg Innovation

Center y chairman de Novaera, y Eusebio

Vega Pérez, secretario de Innovación, Ciencia

y Educación Superior de Guanajuato. |

Foto: Erik Meza Rodríguez / Hannover Fairs

México

1062019: EL PRIMER CAPÍTULO

B

A

A, B- Sitting on the “Industry as a Driver of Development

and the 2030 Sustainable Development Agenda” panel

were (from left to right): Fidel García Granados,

Guanajuato Undersecretary of Territorial Planning and

Natural Resource Management; Claudia Ávila Connelly,

CEO of AMPIP; Sergio Ponce, Executive Director of

the Guanajuato chapter of the Mexico-US Chamber of

Commerce; Rolando López Saldaña, Secretary-General

of CONALEP; and Arturo Gómez Shuster, representative

of the UN-Mexico Volunteer Program. | Photo: Erik Meza

Rodríguez / Hannover Fairs México

A, B- El panel “La industria como motor para el desarrollo

y la Agenda 2030 para el Desarrollo Sustentable” estuvo

conformado por (de izquierda a derercha) Fidel García

Granados, Subsecretario de Ordenamiento Territorial

y Gestión de los Recursos Naturales del Gobierno de

Guanajuato; Claudia Ávila Connelly, directora general de

la AMPIP; Sergio Ponce, director ejecutivo de la Cámara

de Comercio México-EU, capítulo Guanajuato; Rolando

López Saldaña, Secretario General de CONALEP, y

Arturo Gómez Shuster, representante del Programa de

Voluntarios ONU-México. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

107 2019: CHAPTER ONE

C

D

C, D- The ITM 2019 program

featured 70 conferences,

workshops and seminars, and

175 speakers. | Photo: Erik Meza

Rodríguez / Hannover Fairs

México

C, D- Se llevaron a cabo

70 conferencias, talleres y

seminarios, con la participación

de 175 expositores. | Fotos: Erik

Meza Rodríguez / Hannover Fairs

México

1082019: EL PRIMER CAPÍTULO

A- Catherine Morris, Director

of Automotive Sales at ATI

Industrial Automation. | Photo:

Erik Meza Rodríguez / Hannover

Fairs México

A- Catherine Morris, directora

de Ventas Automotrices en ATI

Industrial Automation. | Foto:

Erik Meza Rodríguez / Hannover

Fairs México

A

ITMujeres (ITWomen), a one-day conference program

featured by Hannover Fairs México, aimed at inspiring

new generations of women to get involved in Industry

4.0 and encouraging them to pursue STEM careers. The

program included success stories and talks by women in

leading roles within Industry 4.0, who addressed topics

such as innovation, technology and entrepreneurship,

among others.

ITMujeres fue un programa de un día de conferencias

creado por Hannover Fairs México, cuyo objetivo fue

inspirar a nuevas generaciones de mujeres a formar parte

de la Industria 4.0 y de carreras de ciencia y tecnología.

Incluyó casos de éxito y presentaciones de mujeres

líderes en la Industria 4.0, quienes abordaron temas como

innovación, tecnología y emprendimiento, entre muchos

otros.

109 2019: CHAPTER ONE

B

B- De izquierda a derecha:

Luz Adriana Valdivia Muñiz,

directora regional de CANIETI

Guanajuato; Astrid González,

Endress-Hauser; Cristina

Villaseñor, compras en Würth

Elektronik iBE North America

y presidenta del Comité de

Compras de ClauGto, y Nahieli

García, directora general de

Temaplax. | Foto: Erik Meza

Rodríguez / Hannover Fairs

México

C

C- Doctora Yoloxochitl Bustamante, secretaria

de Educación del estado de Guanajuato. |

Photo: Erik Meza Rodríguez / Hannover Fairs

México

C- Yoloxochitl Bustamante, PhD, Guanajuato

State Minister of Education. | Photo: Erik

Meza Rodríguez / Hannover Fairs México

B- From left to right: Luz

Adriana Valdivia Muñiz,

Regional Director of CANIETI

Guanajuato; Astrid González,

Endress- Hauser; Cristina

Villaseñor, Purchases at Würth

Elektronik iBE North America

and President of the ClauGto

Procurement Committee; and

Temaplax CEO Nahieli García.

| Photo: Erik Meza Rodríguez /

Hannover Fairs México

1102019: EL PRIMER CAPÍTULO

111 2019: CHAPTER ONE

NOCHE DE EXPOSITORES
EXHIBITORS’ NIGHT

1122019: EL PRIMER CAPÍTULO

A, B, C, D- Exhibitors’ Night

celebrations. | Photos: Erik Meza

Rodríguez / Hannover Fairs

México

A, B, C, D- Aspectos de la

celebración ofrecida a los

expositores de ITM 2019. | Fotos:

Erik Meza Rodríguez / Hannover

Fairs México

A

B

C

113 2019: CHAPTER ONE

D

E

E- ITM launched a special beer

to commemorate its first edition.

The label was designed by the

renowned illustrator Oldemar

González. | Photos: Erik Meza

Rodríguez / Hannover Fairs

México

E- ITM lanzó una cerveza

conmemorativa para celebrar

su primera edición. La etiqueta

fue diseñada por el reconocido

ilustrador Oldemar González.

| Foto: Erik Meza Rodríguez /

Hannover Fairs México

1142019: EL PRIMER CAPÍTULO

115 2019: CHAPTER ONE

CEREMONIA DE CLAUSURA
CLOSING CEREMONY

1162019: EL PRIMER CAPÍTULO

B- After a three-day program where all goals

were exceeded, the closing ceremony of ITM

2019 saw a festive atmosphere and great

expectations for the upcoming editions. |

Photo: Erik Meza Rodríguez / Hannover Fairs

México

A- From left to right: Alan Sahir Márquez

Becerra, Guanajuato General Social

Communications Coordinator; Héctor

López Santillana, Mayor of León,

Guanajuato; Francisco Cervantes,

President of CONCAMIN; Economy

Minister Graciela Márquez; Guanajuato

Governor Diego Sinhue Rodríguez

Vallejo;Hannover Fairs México CEO

Bernd Rohde; and Guanajuato Minister

of Sustainable Economic Development

Mauricio Usabiaga. | Photo: Erik Meza

Rodríguez / Hannover Fairs México

B- Tras un programa de tres días que superó

todas las metas, en la ceremonia de clausura

de ITM 2019 se vivió un ambiente festivo y de

gran expectativa sobre las próximas ediciones

de la feria. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

A- De izquierda a derecha: Alan

Sahir Márquez Becerra, coordinador

general de Comunicación Social del

estado de Guanajuato; Héctor López

Santillana, presidente municipal de

León, Guanajuato; Francisco Cervantes,

presidente de CONCAMIN; doctora

Graciela Márquez, secretaria de

Economía; Diego Sinhue Rodríguez

Vallejo, gobernador del Estado de

Guanajuato; Bernd Rohde, director

general de Hannover Fairs México,

y Mauricio Usabiaga, secretario de

Desarrollo Económico Sustentable del

Estado de Guanajuato. | Foto: Erik Meza

Rodríguez / Hannover Fairs México

A

B

117 2019: CHAPTER ONE

C- Hannover Fairs México CEO Bernd Rohde

presenting Guanajuato Governor Diego

Sinhue Rodríguez Vallejo with a sculpture

commemorating ITM 2019. | Photo: Erik

Meza Rodríguez / Hannover Fairs México

C- Bernd Rohde, director general de

Hannover Fairs México, entrega al

gobernador del estado Guanajuato, Diego

Sinhue Rodríguez Vallejo, la escultura

conmemorativa de ITM 2019. | Foto: Erik

Meza Rodríguez / Hannover Fairs México

C

D

D- Guanajuato Governor Diego Sinhue

Rodríguez Vallejo expresses his gratitude

by presenting Hannover Fairs México CEO

Bernd Rohde with a traditional work of art. |

Photo: Erik Meza Rodríguez / Hannover Fairs

México

D- Diego Sinhue Rodríguez Vallejo,

gobernador del Estado de Guanajuato,

entrega una bella artesanía típica del estado

a modo de agradecimiento y reconocimiento

a Bernd Rohde, director general de Hannover

Fairs México. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

A

119 2019: CHAPTER ONE

B

C

A- Panoramic photo of the ITM 2019 closing

ceremony. From left to right: Alan Sahir Márquez

Becerra, Guanajuato General Social Communications

Coordinator; Héctor López Santillana, Mayor of León,

Guanajuato; Economy Minister Graciela Márquez;

Guanajuato Governor Diego Sinhue Rodríguez Vallejo;

Hannover Fairs México CEO Bernd Rohde; and Mauricio

Usabiaga, Guanajuato Minister of Sustainable Economic

Development. | Photo: Erik Meza Rodríguez / Hannover

Fairs México

A- Vista panorámica de la ceremonia de clausura de

ITM 2019. De izquierda a derecha: Alan Sahir Márquez

Becerra, coordinador general de Comunicación Social

del Estado de Guanajuato; Héctor López Santillana,

presidente municipal de León, Guanajuato; doctora

Graciela Márquez, secretaria de Economía; Diego Sinhue

Rodríguez Vallejo, gobernador del Estado de Guanajuato;

Bernd Rohde, director general de Hannover Fairs México,

y Mauricio Usabiaga, secretario de Desarrollo Económico

Sustentable del Estado de Guanajuato. | Foto: Erik Meza

Rodríguez / Hannover Fairs México

B, C- Commemorative sculpture

presented by Hannover Fairs

México to members of the

presidium. | Photos: Erik Meza

Rodríguez / Hannover Fairs

México

B, C- Escultura conmemorativa

entregada a los miembros del

presidium por parte de Hannover

Fairs México. | Fotos: Erik Meza

Rodríguez / Hannover Fairs

México

1202019: EL PRIMER CAPÍTULO

A

121 2019: CHAPTER ONE

A- Fideo y los del Mondo performed

“Wannajuato” during the closing

ceremony of ITM 2019. | Photo:

Erik Meza Rodríguez / Hannover

Fairs México

A- En la ceremonia de clausura

se contó con la presentación

de Fideo y los del Mondo,

quienes interpretaron la canción

Wannajuato. | Foto: Erik Meza

Rodríguez / Hannover Fairs

México

B, C, D- Students from the National

Polytechnic Institute (IPN) made their mark

on ITM 2019. | Photos: Erik Meza Rodríguez

/ Hannover Fairs México

B, C, D- Estudiantes del Insituto Politécnico

Nacional (IPN) tuvieron una participación

destacada en ITM 2019. | Fotos: Erik Meza

Rodríguez / Hannover Fairs México

B

C

D

1222019: EL PRIMER CAPÍTULO

A- The Hannover Fairs México team that

organized ITM 2019 with the members of the

presidium. | Photo: Erik Meza Rodríguez /

Hannover Fairs México

A- El equipo de Hannover Fairs México

encargado de la organización de ITM 2019,

con los miembros del presidium | Foto: Erik

Meza Rodríguez / Hannover Fairs México

A

123 2019: CHAPTER ONE

B- Young people who volunteered to help

with the titanic task of organizing ITM 2019,

featured with members of the presidium. |

Photo: Erik Meza Rodríguez / Hannover Fairs

México

B- Detrás del éxito de ITM 2019 está el

esfuerzo de cientos de personas. En la

imagen, jóvenes que se sumaron de manera

voluntaria al equipo de ITM 2019, con

miembros del presidium. | Foto: Erik Meza

Rodríguez / Hannover Fairs México

B

124AGENDA PARALELA

06

125

A G E N D A PA R A L E L A
- S I D E P R O G R A M -

A- ITM 2019 served as the setting for a series of industry-

related events, like CONCAMIN’s Annual Industrialists’

Meeting. | Photo: Julián Aguirre / Hannover Fairs México.

| Photo: Courtesy of CONCAMIN

A- ITM 2019 sirvió como escenario para una serie

de eventos relacionados con la industria en México.

CONCAMIN México, por dar un ejemplo, celebró su

Reunión Anual de Industriales en el marco de ITM 2019. |

Foto: Cortesía de CONCAMIN

A

126AGENDA PARALELA

127 SIDE PROGRAM

REUNIÓN ANUAL DE INDUSTRIALES
ANNUAL INDUSTRIALISTS’ MEETING

128AGENDA PARALELA

A- La Reunión Anual de Industriales (RAI), organizada

año con año por la Confederación de Cámaras Industriales

de los Estados Unidos Mexicanos (CONCAMIN), es el

evento cumbre del sector industrial del país y durante

2019 formó parte de la agenda paralela de Industrial

Transformation México. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

A

A- The Annual Industrialists’ Meeting (RAI) is organized

every year by the Mexican Confederation of Industrial

Chambers (CONCAMIN) and is the country’s most

Important industry-related event. In 2019, it featured on

the side program of Industrial Transformation México. |

Photo: Erik Meza Rodríguez / Hannover Fairs México

129 SIDE PROGRAM

B- Francisco Cervantes, presidente de CONCAMIN,

destacó durante su mensaje en la RAI que “México

requiere de una política industrial de nueva generación,

que responda a las urgentes demandas de procesos

productivos más eficientes, sustentables e incluyentes”. |

Foto: Erik Meza Rodríguez / Hannover Fairs México

B

B- During his speech at RAI, CONCAMIN President

Francisco Cervantes said that “Mexico requires a new-

generation industrial policy that addresses the pressing

demand for more efficient, sustainable and inclusive

production processes.” | Photo: Erik Meza Rodríguez /

Hannover Fairs México

130AGENDA PARALELA

B- From left to right: Mauricio Usabiaga, Sustainable

Economic Development Minister for Guanajuato; Héctor

López Santillana, Mayor of León; CONCAMIN President

Francisco Cervantes, and Manuel Pérez Cárdenas, chief of

staff of CONCAMIN | Photo: Courtesy of CONCAMIN

A- From left to right: BDI President Dieter Kempf; Guanajuato

Governor Diego Sinhue Rodríguez Vallejo; CONCAMIN President

Francisco Cervantes; Economy Minister Graciela Márquez; and

Carlos Salazar, President of the Business Coordinating Council.

During his speech, BDI President Dieter Kempf said that Mexico

has surpassed Brazil as Germany’s number one trading partner

in Latin America, and that the two countries therefore need

to commit to improving the exchange of production-related

experiences. He then called on Mexico and Germany to work

together to develop value chains that create development

opportunities between their respective productive communities. |

Photo: Erik Meza Rodríguez / Hannover Fairs México

B- De izquierda a derercha: Mauricio Usabiaga, secretario de

Desarrollo Económico Sustentable del Estado de Guanajuato;

Héctor López Santillana, presidente municipal de León;

Francisco Cervantes, presidente de CONCAMIN, y Manuel

Pérez Cárdenas, jefe de la Oficina de la Presidencia de

CONCAMIN. | Foto: Cortesía de CONCAMIN

A- De izquireda a derercha: Dieter Kempf, presidente del BDI; Diego

Sinhue Rodríguez Vallejo, Gobernador de Guanajuato; Francisco

Cervantes, presidente de CONCAMIN; Graciela Márquez, secretaria

de Economía del Gobierno de México; y Carlos Salazar, presidente del

Consejo Coordinador Empresarial.

Durante su intervención, Dieter Kempf, presidente del BDI, enfatizó

que México superó a Brasil como el más importante socio comercial

de Alemania en América Latina y eso compromete a mejorar el

intercambio de experiencias y aprendizajes productivos. Hizo

un llamado a trabajar juntos en el desarrollo de cadenas de valor

que detonen oportunidades de desarrollo entre las comunidades

productivas alemanas y mexicanas. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

B

A

131 SIDE PROGRAM

A- Bernd Rohde, CEO of

Hannover Fairs México, had

a participation in RAI. |

Photo: Erik Meza Rodríguez /

Hannover Fairs México

A- Bernd Rohde, director

general de Hannover

Fairs México, durante su

participación en la RAI. |

Foto: Erik Meza Rodríguez /

Hannover Fairs México

C

D

D- Hannover Fairs México CEO Bernd Rohde speaking

at RAI. | Photo: Erik Meza Rodríguez / Hannover Fairs

México

D- Bernd Rohde, director general de Hannover

Fairs México, durante su participación en la RAI. | Foto:

Erik Meza Rodríguez / Hannover Fairs México

C- During his presentation at RAI, Joe Kaeser,

President and CEO of Siemens, said that Industry 4.0

is revolutionizing the way we produce and relate to

one another, reason why we need to fully embrace it.

Industry 4.0, he said, reduces production times and

costs by up to 50%, and results in improved quality,

as is already the case in Germany. Kaeser called for

greater inclusion and the extension of the benefits of

Industry 4.0 to those who are lagging behind in this

new transformation. “Industrialists should be more

concerned about the welfare of their workers than

the financial results of their companies,” he added.

| Photo: Erik Meza Rodríguez / Hannover Fairs

México

C- Durante su presentación en la RAI, Joe Kaeser,

presidente y director ejecutivo de Siemens, manifestó que

la Industria 4.0 está revolucionando la manera en que la

civilización produce y se relaciona en la actualidad, por

lo que resulta fundamental su plena integración. Aseguró

que la Industria 4.0 reduce hasta en 50% los esfuerzos en

tiempos y costos productivos, además de brindar mayor

calidad, como ya ocurre en Alemania. Se pronunció por

una mayor inclusión en la Industria 4.0, que incorpore en

sus beneficios a quienes se encuentran rezagados en esta

nueva transformación. “Deben preocuparse industriales

por el bienestar de sus trabajadores, más que por el

resultado financiero de sus empresas”, agregó. | Foto: Erik

Meza Rodríguez / Hannover Fairs México

132AGENDA PARALELA

133 SIDE PROGRAM

CUMBRE BILATERAL DE NEGOCIOS
MÉXICO-ALEMANIA
CEO DIALOGUE MEXICO- GERMANY

134AGENDA PARALELA

A, B- The first edition of the Mexico-Germany

CEO Dialogue took place on October 9, 2019,

in León, Guanajuato, Mexico, as part of the

side program of Industrial Transformation

México. CONCAMIN Chief of Staff Manuel

Pérez Cárdenas coordinated the session. |

Photo: Erik Meza Rodríguez / Hannover Fairs

México

A, B- La primera edición del CEO Dialogue

Mexico-Germany tuvo lugar el 9 de octubre

de 2019, en León, Guanajuato, México, como

parte de la agenda paralela de Industrial

Transformation México. Manuel Pérez

Cárdenas, jefe de la presidencia de la Oficina

de CONCAMIN, coordinó la sesión. | Foto:

Erik Meza Rodríguez / Hannover Fairs

México

A

B

135 SIDE PROGRAM

D

C, D- The Mexican Chapter was

led by CONCAMIN President

Francisco Cervantes Díaz (B)

and the German Chapter by BDI

President Dieter Kempf, (C) |

Photo: Erik Meza Rodríguez /

Hannover Fairs México

C, D- El Capítulo Mexicano fue

liderado por Francisco Cervantes

Díaz, presidente de CONCAMIN

(B), y el Capítulo Alemán por

Dieter Kempf, presidente de BDI

(C). | Fotos: Erik Meza Rodríguez

/ Hannover Fairs México

C

136AGENDA PARALELA

137 SIDE PROGRAM

ALIANZA CENTRO-BAJÍO-OCCIDENTE
CENTRAL-BAJÍO-WEST ALLIANCE

138AGENDA PARALELA

A

A- From left to right: the governors of Querétaro, Francisco Domínguez

Servién; Aguascalientes, Martín Orozco Sandoval; Guanajuato, Diego

Sinhue Rodríguez Vallejo, and San Luis Potosí, Juan Manuel Carreras,

agreed —along with Jalisco— to create the Central-Bajío-West Alliance.

To the far right: Dr. Eduardo Sojo, director of CIDE’s National

Laboratory for Public Policy. The alliance provides for strategic

projects in the areas of connectivity, education, tourism and investment

to promote growth in the region. | Photo: Courtesy of the Government of

Guanajuato

A- De izquierda a derecha: los gobernadores de Querétaro, Francisco

Domínguez Servién; Aguascalientes, Martín Orozco Sandoval;

Guanajuato, Diego Sinhue Rodríguez Vallejo, y San Luis Potosí, Juan

Manuel Carreras, acordaron --en conjunto con Jalisco-- la integración

de la Alianza Centro-Bajío-Occidente. El director del Laboratorio

Nacional de Políticas Públicas del CIDE, Dr. Eduardo Sojo, se

encuentra en el extremo derecho de la imagen. Esta alianza contempla

proyectos estratégicos en materia de conectividad, educación, turismo

e inversiones para potenciar el crecimiento de la región. | Foto:

Cortesía del Gobierno de Guanajuato

139 SIDE PROGRAM

ALIANZA CENTRO-BAJÍO-OCCIDENTE
CENTRAL-BAJÍO-WEST ALLIANCE

Una potencia exportadora
Export powerhouse

Exportaciones
por estado, de 2010
al tercer trimestre de 2019
(miles de millones de dólares)
Exports by state,
from 2010 to Q3 2019
(billion usd)

Un imán
para la inversión
extranjera directa
Magnet for foreign
direct investment

Inversión extranjera
directa por estado,
de 2010 al tercer
trimestre de 2019
(miles de millones
de dólares)
FDI by state,
from 2010 to Q3 2019
(billion usd)

Un mercado
atractivo
An attractive
market

Proyección de población
por estado para 2020
(personas)
Projected population
by state in 2020
(inhabitants)

Fuentes/Sources: Secretaría de Economía; INEGI; CONAPO; Secretaría de Hacienda y Crédito Público.

607.95
Total

21’218,142
Total

58.45
Total

75.56
Aguascalientes

93.44
San Luis Potosí

87.66
Querétaro

14.45
Guanajuato

9.11
Querétaro

6.24
Aguascalientes

167.19
Guanajuato

184.86
Jalisco

2’866,142
San Luis Potosí

2’279,637
Querétaro

1’434,635
Aguascalientes

6’228,175
Guanajuato

8’409,693
Jalisco

17.56
Jalisco

19.68
San Luis Potosí

125 AÑOS DE SIEMENS EN MÉXICO
SIEMENS: 125 YEARS IN MEXICO

142AGENDA PARALELA

A

A- A valuable technological partner and a pioneer

in promoting the digitalization of the country’s key

industries, Siemens celebrated its 125th anniversary in

Mexico at ITM 2019.

According to Siemens, Mexico is one of the Latin

American countries with the greatest Industry 4.0 growth

potential.

Joe Kaeser, President and CEO of Siemens AG, said

that opening its first office in Mexico in 1924 was an

important step for the company globally. “Everything at

Siemens is about people; it is the people at this company

who make a difference because they are the ones who sell,

who manufacture and who share my conviction that we

need to be better for our customers.” | Photo: Erik Meza

Rodríguez / Hannover Fairs México

A- Como aliado tecnológico de México desde hace 125

años y pionero en el impulso de la digitalización en las

industrias clave del país, Siemens celebró su trayectoria en

México en ITM 2019.

México es uno de los países de América Latina que ha

demostrado un gran potencial para crecer en la Industria

4.0, de acuerdo a la empresa.

Joe Kaeser, presidente y CEO de Siemens AG, mencionó

que abrir la primer oficina en México en 1924 fue un

paso importante para la compañía a nivel global. “Todo

en Siemens es acerca de las personas, quienes hacen la

diferencia porque son ellas las que forman parte de esta

empresa, las que venden, las que manufacturan, las que

creen lo mismo que yo creo: ser mejores para los clientes”.

| Foto: Erik Meza Rodríguez / Hannover Fairs México

143 SIDE PROGRAM

B- Within the framework of ITM 2019, Guanajuato

Governor Diego Sinhue Rodríguez Vallejo and Siemens

Global CEO Joe Kaeser signed an agreement for the

training of professors and students in digital skills, with a

view to meeting demand for people trained in Industry 4.0

technologies in Guanajuato. | Photo: Erik Meza Rodríguez

/ Hannover Fairs México

B- En el marco de ITM 2019, el Gobernador de Guanajuato,

Diego Sinhue Rodríguez Vallejo, y el CEO Global de

Siemens, Joe Kaeser, firmaron un convenio con el propósito

de formar a docentes y alumnos de universidades en

competencias digitales. El objetivo del convenio es brindar

capacitación para atender las necesidades de las empresas

enfocadas en la Industria 4.0 en Guanajuato. | Foto: Erik

Meza Rodríguez / Hannover Fairs México B

C

C- Juan Ignacio Díaz, former CEO of Siemens

Mexico and Central America, told his audience

that Siemens began operations in Mexico in 1894,

with a project to illuminate14 kilometers of Paseo

de la Reforma in Mexico City. | Photo: Erik Meza

Rodríguez / Hannover Fairs México

C- Juan Ignacio Díaz, entonces presidente y director

general de Siemens México y Centroamérica, explicó

que Siemens inició operaciones en 1894 en México,

con un proyecto para iluminar 14 kilómetros de Paseo

de la Reforma, en Ciudad de México. | Foto: Erik

Meza Rodríguez / Hannover Fairs México

144EN PRIMERA PLANA

07

145

E N P R I M E R A P L A N A

A- ITM 2019 made the headlines of newspapers

and magazines, and was attended by 790 media

representatives. | Photo: Erik Meza Rodríguez / Hannover

Fairs México

A- ITM 2019 fue el centro de atención de medios

de comunicación y medios especializados. Al evento

asistieron 790 representantes de los medios de

comunicación. | Foto: Erik Meza Rodríguez / Hannover

Fairs México
A

- O N T H E C O V E R P A G E -

146EN PRIMERA PLANA

A, B- From left to right: Jochen Köckler,

Chairman of the Deutsche Messe Managing

Board; Guanajuato Governor Diego Sinuhe

Rodríguez Vallejo; and Héctor López

Santillana, Mayor of León, at a press

conference after the inauguration. | Photo:

Erik Meza Rodríguez / Hannover Fairs

México

A, B- De izquierda a derecha: Jochen Köckler,

presidente del Consejo de Administración

de Deutsche Messe; Diego Sinuhe Rodríguez

Vallejo, gobernador del Estado de Guanajuato;

y Héctor López Santillana, presidente

municipal de León, durante la conferencia de

prensa posterior a la apertura del evento. |

Foto: Erik Meza Rodríguez / Hannover Fairs

México

A

B

147 ON THE COVER PAGE

C- De izquierda a derecha: Uwe Haeberer, director de

Ventas y Marketing Global de Digital Industries de

Siemens; Alejandro Preinfalk, entonces VP de Industrias

Digitales de Siemens México, Centroamérica y Caribe

(actualmente CEO y presidente de Siemens México), y

Roger Guerrero, director de Automatización y Motion

Control de Siemens México, Centroamérica y Caribe,

participaron en una conferencia de prensa el 10 de

octubre de 2019, en el marco de ITM 2019.

Al respecto, Alejandro Preinfalk comentó que México es la

decimoquinta economía mundial y “podría convertirse en

la quinta si se aplica la Revolución Industrial 4.0 porque el

país tiene un enorme potencial”.

“Cuando se digitaliza una empresa mejora todas sus

unidades, producción, facturación, logística, ventas y el

factor humano. Es un concepto integral”, sostuvo Rodrigo

Zavala, director de Procesos de Automatización de

Siemens México, Centroamérica y Caribe, quien también

participó en esta rueda de prensa donde Siemens resaltó

el respeto al medio ambiente y la ciberseguridad como las

claves de los nuevos sistemas de producción digitalizados

de las empresas de alta tecnología de la Industria 4.0. |

Foto: Erik Meza Rodríguez / Hannover Fairs México

C

C- At an ITM press conference on October 10, 2019 (from

left to right): Uwe Haeberer, Director of Digital Industries

Sales and Global Marketing at Siemens; Alejandro

Preinfalk, CEO and President of Siemens Mexico (formerly

VP of Digital Industries at Siemens Mexico, Central

America and the Caribbean), and Roger Guerrero, Director

of Automation and Motion Control for Siemens Mexico,

Central America and the Caribbean.

Alejandro Preinfalk said that Mexico is the 15th-largest

economy in the word and “could become the fifth if the

Industrial Revolution 4.0 is applied, because the country

has great potential.”

“When a company goes digital, all of its units benefit, from

production to billing, logistics, sales and the human factor.

It is an integral concept,” said Rodrigo Zavala, Director

of Automation Processes for Siemens Mexico, Central

America and the Caribbean, who also took part in this

press conference where Siemens singled out respect for the

environment and cybersecurity as the key elements of the

new digital production systems of high-tech Industry 4.0

companies. | Photo: Erik Meza Rodríguez / Hannover Fairs

México

148EN PRIMERA PLANA

A

A- Enrique González Haas, presidente y director general

de Schneider Electric México y Centroamérica, presentó

en el marco de ITM 2019 el programa de edificios net zero

carbon (edificios con emisiones de carbono neto cero),

el cual busca ser pilar fundamental de su estrategia de

sostenibilidad, mejorando la eficiencia de las operaciones

en sus fábricas a través de la digitalización.

Resaltó que el programa cuenta actualmente con 13

edificios y plantas de la compañía en China, Europa y

América del Norte. Dentro de este grupo, se encuentra

la “Planta Dos”, una planta orgullosamente mexicana y la

primera de la compañía con emisiones de carbono neto

cero en el país.

“Nuestro objetivo de sostenibilidad es alcanzar la

neutralidad de carbono para 2025, cinco años antes de lo

que había planteado originalmente”, estimó el presidente

de la compañía en México. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

A- Enrique González Haas, President and CEO of

Schneider Electric Mexico and Central America, presented

the company’s program for the construction of “net zero

carbon” buildings at ITM 2019. The program will be a

pillar of the company’s sustainability strategy , which seeks

to improve efficiency at its factories through digitalization.

A total of 13 corporate buildings and plants have been

built in China, Europe and North America under the

program, Including “Plant Two”, the company’s first net-

zero plant in Mexico.

“Our sustainability target is to achieve carbon neutrality

by 2025, five years earlier than originally planned,” said

González Haas. | Photo: Erik Meza Rodríguez / Hannover

Fairs México

149 ON THE COVER PAGE

B- Blanca Becerril from El

Heraldo de México interviewing

an ITM exhibitor. | Photo: Erik

Meza Rodríguez / Hannover

Fairs México

C- ITM organized a media tour

to Guanajuato in September 2019

for representatives of some 20

national media outlets. | Photo:

Hannover Fairs México

B- Blanca Becerril, de El Heraldo

de México, en entrevista con uno

de los expositores de ITM 2019.

| Foto: Erik Meza Rodríguez /

Hannover Fairs México

C- ITM impulsó un media tour a

Guanajuato, durante septiembre

de 2019, con representantes de

aproximadamente 20 medios

nacionales. | Foto: Hannover

Fairs México

B

C

150EN PRIMERA PLANA

A

B

151 ON THE COVER PAGE

C

C- ITM 2019 was in the spotlight

of international and national

media and journalists, such

as Mexican journalist Joaquín

López Dóriga. | Photo: Erik Meza

Rodríguez / Hannover Fairs

México

C- ITM 2019 llamó la atención de

medios y periodistas nacionales

e internacionales, como el

periodista mexicano Joaquín

López Dóriga. | Foto: Erik Meza

Rodríguez / Hannover Fairs

México
A- Pascal Beltrán del Río from

Imagen Informativa in interview

with Guanajuato Governor Diego

Sinhue Rodríguez Vallejo. | Photo:

Erik Meza Rodríguez / Hannover

Fairs México

B- Alicia Salgado from NRM

Comunicaciones interviewing

Jochen Köckler, Chairman of the

Deutsche Messe Managing Board.

| Photo: Erik Meza Rodríguez /

Hannover Fairs México

A- Pascal Beltrán del Río, de

Imagen Inforamtiva, en entrevista

con el gobernador de Guanajuato,

Diego Sinhue Rodríguez Vallejo.

| Foto: Erik Meza Rodríguez /

Hannover Fairs México

B- Alicia Salgado, de NRM

Comunicaciones, en entrevista

con Jochen Köckler, presidente

del Consejo de Administración

de Deutsche Messe. | Foto: Erik

Meza Rodríguez / Hannover Fairs

México

152EN PRIMERA PLANA

A

A- Max Espejel from El Heraldo de

México interviewing Jochen Köckler,

Chairman of the Deutsche Messe

Managing Board, and Hannover Fairs

México CEO Bernd Rohde. | Photo: Erik

Meza Rodríguez / Hannover Fairs México

A- Max Espejel, de El Herado de México,

en entrevista con Jochen Köckler,

presidente del Consejo de Administración

de Deutsche Messe, y Bernd Rohde,

director general de Hannover Fairs

México. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

C- Andrea Alcocer from TV4 in

interview with, Hannover Fairs

México CEO Bernd Rohde. |

Photo: Erik Meza Rodríguez /

Hannover Fairs México

C-Andrea Alcocer, from TV4,

en entrevista con Bernd Rohde,

director general de Hannover

Fairs México. | Foto: Erik Meza

Rodríguez / Hannover Fairs

México

153 ON THE COVER PAGE

B

B- The designer of the Hannover Messe

logotype, Paul Rademacher, featured with

his creation at the first edition of the expo

in 1947. | Photo: Erik Meza Rodríguez /

Hannover Fairs México

B- Pascal Beltrán del Río

Paul Rademacher, frente a su creación en

la primera edición de la expo en 1947. |

Foto: Erik Meza Rodríguez / Hannover

Fairs México

B- Guanajuato Governor Diego

Sinhue Rodríguez Vallejo being

interviewed by Carlos Mota for

Es Negocio on ADN 40. | Photo:

Erik Meza Rodríguez / Hannover

Fairs México

B- Diego Sinhue Rodríguez

Vallejo, gobernador del Estado

de Guanajuato, en entrevista

con Carlos Mota para Es Negocio

de ADN 40. | Foto: Erik Meza

Rodríguez / Hannover Fairs

México

C

154EN PRIMERA PLANA

155 ON THE COVER PAGE

ITM EN PORTADA
ITM MAKES FRONT PAGE

156EN PRIMERA PLANA

C- Cover page of Milenio

León, October 9, 2019.

C- Portada de Milenio León, 9

de octubre de 2019.

B- On October 9, 2019, El

Economista published a

special report on Industrial

Transformation

México 2019.

B- El 9 de octubre de 2019, el

diario El Economista publicó

un reporte especial sobre

Industrial Transformation

México 2019.

A- Cover page of El

Financiero, Bajío edition,

August 23, 2019.

A- Portada de la edición Bajío

del diario El Financiero, del 23

de agosto de 2019.

A

B

C

157 ON THE COVER PAGE

C- Cover page of El Sol de

León, October 12, 2019.

C- Portada de El Sol de León,

12 de octubre de 2019.

A

B

D- Cover page of El Sol de

León, August 23, 2019.

D- Portada de El Sol de León,

23 de agosto de 2019.

158EN PRIMERA PLANA

B- Cover page of the daily

AM, August 23, 2019.

B- Portada del diario AM,

23 de agosto de 2019.

A

A- Cover page of the daily

AM, October 9, 2019.

A- Portada del diario AM,

9 de octubre de 2019.

B

159 ON THE COVER PAGE

C- Special edition of the

daily AM on Industrial

Transformation México 2019,

October 11, 2019.

C- Edición especial del

diario AM sobre Industrial

Transformation México 2019,

11 de octubre de 2019.

D- Special edition of the

daily AM on Industrial

Transformation México 2019,

October 10, 2019.

D- Edición especial del

diario AM sobre Industrial

Transformation México 2019,

10 de octubre de 2019.

E- Special edition of the

daily AM on Industrial

Transformation México 2019,

October 9, 2019.

E- Edición especial del

diario AM sobre Industrial

Transformation México 2019,

9 de octubre de 2019.

C D

E

160EN PRIMERA PLANA

B- Cover page of the daily

Correo, October 9, 2019.

B- Portada del periódico

Correo, 9 de octubre de 2019

A

A- Cover page of the daily

Correo,

October 10, 2019.

A- Portada del periódico

Correo, 10 de octubre de 2019

B

161 ON THE COVER PAGE

D

C

C- Cover page of the October

2019 edition of Global

Industries magazine.

C- Portada de la edición de

octubre de 2019 de la revista

Global Industries.

D- Cover page of the

newspaper El Sol de

Salamanca,

October 10, 2019.

D- Portada del

periódico El Sol de

Salamanca, 10 de

octubre de 2019.

162EN PRIMERA PLANA

A

B

C

F

G

H

I

J

A

B

C

F

G

H

I

J

1234578910111213

1234578910111213

ITM: INNOVANDO LA CONVERSACIÓN
ITM: INNOVATING THE CONVERSATION

4%
en televisión

on TV

1,123
menciones en medios

de comunicación
mentions in mass media

752
minutos en

televisión
minutes on TV

139
entrevistas

interviews

69
columnas

articles46
portadas

cover pages

97%
menciones positivas
favorable mentions

52%
en periódicos
in newspapers

37%
portales de internet
on websites

3%
en revistas
in magazines

3%
en radio
on radio

163 ON THE COVER PAGE

A

B

C

F

G

H

I

J

A

B

C

F

G

H

I

J

1234578910111213

1234578910111213

ITM: INNOVANDO LA CONVERSACIÓN
ITM: INNOVATING THE CONVERSATION

4%
en televisión

on TV

1,123
menciones en medios

de comunicación
mentions in mass media

752
minutos en

televisión
minutes on TV

139
entrevistas

interviews

69
columnas

articles46
portadas

cover pages

97%
menciones positivas
favorable mentions

52%
en periódicos
in newspapers

37%
portales de internet
on websites

3%
en revistas
in magazines

3%
en radio
on radio

164ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

08

165

A

I T M : P O R TAV O Z D E L A
I N D U S T R I A 4 . 0 E N M É X I C O

A- In the months prior to ITM 2019, Hannover Fairs

México coordinated the publication of articles in a

variety of media to foster discussion on matters related to

innovation in the industrial sector. As part of this strategy,

the media outlet Cuatro Cero catering to the digital

industry in Mexico was launched. | Photo: Erik Meza

Rodríguez / Hannover Fairs México

A- En los meses previos a ITM 2019, Hannover Fairs

México coordinó la publicación de columnas y artículos

en distintos medios de comunicación para contribuir a

la discusión de temas relacionados con la innovación en

el sector indsutrial. Asimismo, realizó el lanzamiento de

Cuatro Cero, el medio de la industria digital en México,

como parte de su estrategia. | Foto: Erik Meza Rodríguez /

Hannover Fairs México

- I T M : P R O M O T I N G I N D U S T R Y 4 . 0
I N M E X I C O -

166ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on October 9, 2019
Publicado en El Heraldo de México, el 9 de octubre de 2019

167 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

INDUSTRIAL TRANSFORMATION MÉXICO:
LA FERIA DEL AÑO

Desde la primera mención de Industria 4.0 en Hannover Messe en
2011, el término ha pasado de una visión a la realidad. Tecnologías
como la automatización, la inteligencia artificial, la computación en la
nube y la robótica han alterado la industria y han permitido modelos de
negocio completamente nuevos.

Hoy en día, los fabricantes enfrentan desafíos muy diferentes en com-
paración con sólo hace unos años. Por ejemplo, los clientes desean produc-
tos individualizados y entregas el mismo día a precios más bajos.

Mientras tanto, la competencia global es más fuerte que nunca. Junto
con el sector de investigación y desarrollo, los proveedores de tecnologías
de producción, logística y energía deben adaptarse para satisfacer estas
nuevas demandas.

Estamos en un estado de “transformación industrial” que está cam-
biando la fabricación a escala mundial. Por lo tanto, me complace que el día
de hoy se lleve a cabo el lanzamiento de Industrial Transformation México,
un evento de Hannover Messe, que marca el siguiente paso en nuestra glo-
balización de esta feria icónica a nivel global.

México impresionó gratamente a la industria global como país invi-
tado en Hannover Messe 2018. Ahora es el momento de comenzar un
evento de la Industria 4.0 hecho a la medida de esta economía en auge.

México es el primer país latinoamericano con un evento Hannover
Messe. Y qué gran estreno: hoy seremos anfitriones de 265 empresas de 10
países, un 60 por ciento más de lo previsto. Además, 75 por ciento de estas
empresas son de fuera de México, lo que significa que Industrial Transfor-
mation México es una plataforma internacional desde su inicio.

El evento, que tendrá lugar en el Poliforum de León, Guanajuato, des-
de hoy y hasta el 11 de octubre de 2019, tendrá a más de 10 mil especia-
listas en el sector asistiendo; 200 líderes del sector privado y público, tanto
nacionales como internacionales, siendo parte de una de las agendas indus-
triales más importantes del año; y un programa de más de 50 conferencias,
talleres y seminarios gratuitos para que cada vez más gente conozca de la
Industria 4.0 en el país.

Entre los confirmados al evento está Francisco Cervantes, presidente
de CONCAMIN; Dieter Kempf, presidente de la Asociación de la Industria
Alemana (BDI), quien es conocido como la voz de los industriales de dicho
país; y Joe Kaeser, quien es el CEO global de Siemens.

Adicionalmente, en el marco del evento se realizará una agenda muy
interesante que convierte a ITM en la feria industrial del año: desde la Reu-
nión Anual de Industriales (RAI) de CONCAMIN, evento cumbre del sec-
tor y al cual acudirán más de 800 líderes y empresarios del sector industrial
del país, hasta los 125 años de Siemens en México y el Global Manufactu-
ring and Industrialisation Summit, coordinado por la Organización de las
Naciones Unidas para el Desarrollo Industrial.

Por todo ello, Deutsche Messe tiene confianza de que Industrial Trans-
formation México llegó para quedarse.

Since the term “Industry 4.0” was coined at the 2011 edition of Hannover
Messe, it has evolved from a vision to a reality. Technologies like automation,
artificial intelligence, cloud computing and robotics have revolutionized in-
dustry and paved the way for totally new business models.

Today’s manufacturers face very different challenges to those they en-
countered just a few years ago. For example, clients now demand bespoke
products and same-day delivery at lower prices. Meanwhile, global markets
are more highly contested than ever. It isn’t just R&D that needs to keep pace;
suppliers of production, logistics and energy technologies also need to adapt
to stay abreast of these new demands.

We are in the midst of a global “industrial transformation” that is chang-
ing the face of manufacturing. As such, I could not be more gratified at today’s
launch of Industrial Transformation México, a Hannover Messe event that
marks the next step in the globalization of this iconic tradeshow.

As a partner country at Hannover Messe 2018, Mexico impressed global
industry representatives. Now it is time to institute an Industry 4.0 event tai-
lored to this emerging economy.

Mexico is the first Latin American country to boast a Hannover Messe
event and what a grand opening it will be! Today we will be welcoming 265
companies from ten countries—60% more than we anticipated. Of these com-
panies, approximately 75% are from other latitudes, which means Industrial
Transformation México will be an international platform from day one.

ITM 2019 kicks off today at the Poliforum León in Guanajuato and will
run until October 11. Over 10,000 experts and 200 private- and public-sector
leaders from Mexico and other countries will be participating in one of the
most important industrial agendas of the year. And so even more people have
a chance to learn how Industry 4.0 is taking root in Mexico, we have put to-
gether a program of over 50 free conferences, workshops and seminars.

Attending will be CONCAMIN President Francisco Cervantes, Dieter
Kempf, president of the German Industry Association (BDI), known as the
voice of his country’s industrialists, and Siemens Global CEO Joe Kaeser.

ITM is gearing up to become the industrial tradeshow of the year with
a packed agenda whose highlights include the CONCAMIN Annual Indus-
trialists’ Meeting (RAI), the main event on the sector’s calendar that will be
attended by some 800 industry leaders, and the Global Manufacturing and
Industrialisation Summit, coordinated by the United Nations Industrial De-
velopment Organization, while Siemens will be celebrating its 125th anniver-
sary in Mexico.

Clearly, Deutsche Messe has good reason to believe Industrial Transfor-
mation México is here to stay!

- J O C H E N K Ö C K L E R - *

INDUSTRIAL TRANSFORMATION MÉXICO,
THE TRADESHOW OF THE YEAR

*	 Presidente del Consejo de Administración de Deutsche Messe
	 Chairman of the Managing Board, Deutsche Messe AG

168ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

MÉXICO Y ALEMANIA, ALIADOS EN LA INDUSTRIA Y
LA ECONOMÍA DEL FUTURO

- R O G E L I O G R A N G U I L L H O M E - *

MEXICO AND GERMANY, PARTNERS IN THE
INDUSTRY AND ECONOMY OF THE FUTURE

Published in El Economista on September 27, 2019
Publicado en El Economista, el 27 de septiembre de 2019

169 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

Relations between Mexico and Germany are founded on strong economic ties.
Germany is Mexico’s third-largest trading partner and our number one in Eu-
rope, but trade, investment and tourism interests aside, the technological capacity
of these two nations is what lends this relationship its uniqueness.

The governments and private sectors of both Mexico and Germany are eager
to keep abreast of new industrial developments and this is reflected in the bilateral
economic agenda. It is now paramount that we take our relationship to the next
level by promoting not just continued growth in productive investment, but inno-
vation and education.

Efforts to promote bilateral trade and investment take into account the chal-
lenges and opportunities inherent to new industrial processes like Industry 4.0
and artificial intelligence. They are also a response to the need to embrace the
global industrial trends of the 21st century and make the necessary adjustments in
terms of technology, innovation and the training of our respective workforces. The
governments and industrial sectors of both countries are aware of the importance
of properly weighing up said challenges and opportunities, and taking actions
geared toward improving the quality of life of their citizens.

On October 9-11, government and private-sector representatives will
meet in Mexico, which, in itself, is a sign of just how close relations between
Mexico and Germany are, not to mention their capacity to respond to the
changing face of global industry. October 9 marks the opening of Industrial
Transformation México (ITM) in León, Guanajuato. Geared toward promot-
ing investment and know-how in Industry 4.0—German and international—,
this is the very first edition of Hannover Messe in Latin America. The German
edition of the fair is the most prestigious in the world and its Latin American
equivalent acknowledges Mexico’s leadership in the promotion of new indus-
trial processes in the region.

ITM will bring together leading industrial organizations from Mexico and
Germany, and some of the most prominent business leaders of both national-
ities. The Mexico-Germany CEO Dialogue is a new addition whose format is
designed to facilitate dialogue and that is spearheaded in Mexico by the CCE,
CONCAMIN and Coparmex, lending a fresh perspective to the agenda for the
promotion of trade, investment, technology and education. Mexico’s business
organizations will sit down with the Federation of German Industries (BDI), the
main industrial guild in Europe, to identify the best opportunities for German
investment and joint strategies to foster transfers of technology and innovation
and educational exchanges.

Industry 4.0 is central to the Mexican government’s dialogue with Ger-
many on economic issues and the Ministry of the Economy is in constant
communication with its German counterpart. As an Industry 4.0 heavy-
weight, Germany is an invaluable ally to Mexico in this area.

The programs announced recently by Secretary Graciela Márquez for the
development of the IT industry and to boost the productivity and competitive-
ness of Mexican industry stand to benefit enormously from German capacities.

The industrial sector is a lynchpin of the economic relationship between
Mexico and Germany. At the Mexican Ministry of Foreign Affairs and the
Mexican embassy in Germany, our new mandate on economic promotion
clearly prioritizes programs and projects to improve the efficiency and com-
petitiveness of our industry, and that translate into more and better opportu-
nities for our citizens. This is the goal of the activities programmed for October
and that we support unreservedly from Berlin.

Las relaciones entre México y Alemania se distinguen por la fortaleza de
los vínculos económicos. Alemania es nuestro tercer socio comercial en el
mundo y el primero en Europa. Más allá de la intensidad de los lazos en
comercio, inversión y turismo, la relación mantiene una calidad propia de
las capacidades tecnológicas de los dos países.

Tema de especial importancia en la agenda económica bilateral de
los gobiernos y sectores privados es la búsqueda de su permanente ac-
tualización a las nuevas condiciones industriales. Está en el interés de
los dos países avanzar a etapas superiores de relación económica, en las
que no sólo la inversión productiva tendrá que seguir creciendo, sino
también de manera importante la innovación y la formación.

Los esfuerzos de promoción del comercio e inversión entre Mé-
xico y Alemania toman en cuenta retos y oportunidades de nuevos
procesos industriales como la Industria 4.0 y la inteligencia artificial.
Responden asimismo a la necesidad de una eficiente inserción a las
transformaciones industriales globales del siglo XXI y a la impor-
tancia de gestionar las modificaciones necesarias en los patrones de
tecnología, innovación y formación de cuadros. Tanto los gobiernos
como los sectores industriales de ambos países reconocen la impor-
tancia de valorar adecuadamente los desafíos y oportunidades de
estas transformaciones, e igualmente definen acciones para que ellas
deriven en mejores condiciones para las respectivas sociedades.

Entre el 9 y el 11 de octubre se llevarán a cabo en México reuniones
gubernamentales, empresariales y entre los gobiernos y sectores privados
que, en sí mismas, dan idea no sólo de la intensidad de las relaciones entre
México y Alemania, sino de su capacidad de respuesta a los cambios indus-
triales globales. El 9 de octubre se inaugurará en León, Guanajuato, la feria
Industrial Transformation México, la primera Hannover Messe en el país,
cuyo eje central es la promoción de inversión y conocimiento, y no exclu-
sivamente alemanes, en Industria 4.0. La feria de Hannover, en Alemania,
es la más importante del mundo en esta materia, y su edición mexicana
reconoce el liderazgo de México en la promoción de nuevos procesos in-
dustriales en América Latina.

En la feria se darán cita las más importantes asociaciones industriales
mexicanas y alemanas, e incluso algunos de los líderes empresariales más
destacados de los dos países. Se reunirá por primera vez el CEO Dialogue
México-Alemania, un nuevo formato de diálogo empresarial encabezado
en México por el CCE, la CONCAMIN y la Coparmex, que dará una di-
mensión renovada a la agenda de promoción de comercio, inversión, tec-
nología y formación. Nuestras organizaciones empresariales, junto con la
Federación Alemana de Industrias (BDI, por su sigla en alemán), el princi-
pal gremio industrial de Europa, avanzarán en la identificación de mayores
oportunidades para la inversión alemana, y de estrategias conjuntas para
fortalecer los intercambios en tecnología, innovación y formación.

La Industria 4.0 ocupa un lugar central dentro del diálogo guberna-
mental con Alemania en temas económicos, y la Secretaría de Economía
mantiene un activo intercambio con su par alemán en esta materia. Alema-
nia es campeón mundial en la Industria 4.0 y es un buen aliado nuestro en
estos temas.

Los programas anunciados recientemente por la secretaria Graciela
Márquez para el desarrollo de la industria de tecnologías de la información
y para la productividad y competitividad industrial podrán beneficiarse
mucho de las capacidades alemanas.

En la relación económica entre México y Alemania, el sector indus-
trial ocupa un papel central. Desde el gobierno de México, en la Se-
cretaría de Relaciones Exteriores y en la Embajada en Alemania, con
nuestro nuevo mandato en materia de promoción económica, tenemos
clara la necesidad de priorizar programas y proyectos que contribuyan
a una mayor eficiencia y competitividad de nuestra industria, que se
traduzcan en mejores y mayores oportunidades para nuestra gente. Ése
es el sentido de las actividades que se llevarán a cabo en octubre, y cuya
preparación apoyamos con entusiasmo desde Berlín.

*	 Embajador de México en Alemania
	 Mexican Ambassador to Germany

170ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on September 27, 2019
Publicado en El Heraldo de México, el 27 de septiembre de 2019

171 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

EL BOOM DE LA ROBÓTICA EN MÉXICO

A nivel mundial, las compañías de una gama amplia de industrias están
implementando la robótica para reducir costos, incrementar la seguri-
dad laboral, reducir tiempos de producción, reparación y mantenimien-
to, reducir desechos, aumentar la competitividad y profesionalización
de los recursos humanos.

Cuando pensamos en el futuro de la robótica, nos vienen a la mente
países como China y EU, ambos reconocidos líderes de la innovación
robótica automatizada. Sin embargo, existen otras historias de éxito en
este rubro más allá de estas dos grandes potencias.

Una de estas historias de éxito es México, que hoy se distingue por
tener cadenas de valor industrial que están en auge en la industria ae-
roespacial, automotriz, electrónica, TIC, metalmecánica, entre otros, los
cuales ofrecen oportunidades para adoptar robótica automatizada de
última generación.

La determinación de México de aprovechar al máximo la Industria
4.0 es visible en la importación de robots industriales, cifra que según
la OMC llegó a los $158 millones de dólares en 2016, colocándonos
como el cuarto mayor importador de robots en el mundo, sólo detrás de
China, Alemania y EU.

Esta tendencia continúa hoy en día, en la primera mitad de 2019 en
la región de Norteamérica, el mercado creció 7.2% con la importación
de 16 mil 488 robots valuados en $869 millones de dólares, de los cua-
les 3 mil 676 fueron adquiridos por México, hecho que representa un
crecimiento de 81.6% respecto a 2010. Los sectores que más requieren
la automatización robótica son la industria automotriz y de autopartes
con 2 mil 628 unidades, seguida por los semiconductores y electrónicos,
con un crecimiento de 180%, y las industrias de las ciencias médicas y
farmacéutica, con un crecimiento de 220%.

No por nada México es el cuarto exportador de vehículos ligeros y
el sexto productor a nivel mundial, el quinto productor global de auto-
partes, el más competitivo en América para la manufactura aeroespacial
y el octavo exportador de dispositivos médicos.

La robótica en México a nivel académico y teórico también esta en
auge. Hoy se gradúan 223 mil alumnos de carreras STEM cada año, so-
mos el único país de América Latina en ganar uno de los primeros tres
lugares en la Olimpiada Mundial de Robótica y sede del concurso de ro-
bótica FIRST Global Challenge en 2018. Por todo esto, la Asociación de
Automatización Avanzada (A3) será un aliado estratégico de Industrial
Transformation México, la primera Hannover Messe de América Lati-
na a celebrarse del 9 al 11 de octubre en el Poliforum León, Guanajuato,
donde presentaremos las últimas tendencias en robótica y automatiza-
ción, contaremos con la participación del Presidente Global de A3, Jeff
Burnstein, en el programa de conferencias magistrales del evento.

All over the world, companies operating in very diverse industries are im-
plementing robotics with a view to reducing costs, improving safety in the
workplace, streamlining production, repair and maintenance processes,
cutting back on waste, boosting competitiveness and professionalizing their
human resources.

When we think of the future of robotics, countries like China and the
United States immediately spring to mind, but these two great powers, both
recognized leaders in innovative automation, are not the only success stories.

Mexico has its own story to tell—one of increasingly integrated industrial
value chains in the aerospace, automotive, electronics, ICT, metalworking and
other industries where there are ample opportunities for the adoption of new
generation automated robots.

Judging from imports of industrial robots, Mexico is determined to exploit
Industry 4.0 to the full. The WTO puts purchases of robots at USD$158 million
in 2016, positioning Mexico as the world’s fourth-largest importer, surpassed
only by China, Germany and the United States.

This trend continues, with the North American market reporting growth of
7.2% in the first half of 2019. The region imported 16,488 robots in the period
valued at USD$869 million, 3,676 of which were acquired by Mexico, which
translates into growth of 81.6% compared to 2010. The most highly automated
sectors in Mexico are the automotive and auto parts industry with 2,628 ro-
bots, followed by semiconductors and electronics with growth of 180%, and the
medical sciences and pharmaceutical industries with growth of 220%.

It is no coincidence that Mexico is the world’s fourth-largest exporter and
sixth-largest producer of light vehicles, the fifth-largest producer of auto parts,
the most competitive destination in America for aerospace manufacturing ac-
tivities and the eighth-largest exporter of medical devices.

Robotics is also experiencing a boom in academic and theoretical circles,
with more than 223,000 students graduating from STEM courses every year.
Mexico is the only country in Latin America to have finished in the top three at
the World Robot Olympiad and in 2018 it hosted the FIRST Global Challenge
robotics competition. It is in this context that the Association for Advancing
Automation (A3) will be participating as a strategic partner in Industrial
Transformation México, the first edition of Hannover Messe in Latin Ameri-
ca, scheduled to take place on October 9-11 at the Poliforum León, Guanajua-
to. Here we will be showcasing the latest trends in robotics and automation,
while the keynote conference program will feature A3 Global President Jeff
Burnstein among its speakers.

- C L A U D I A S O F Í A R O D R Í G U E Z - *

THE ROBOTIC S BOOM IN MEXICO

*	 Gerente de Mercadotecnia y Membresía de A3
	 A3 Marketing and Membership Manager

172ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on September 20, 2019
Publicado en El Heraldo de México, el 20 de septiembre de 2019

173 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

INSPIRAR A LA INNOVACIÓN

Con la llegada de la Industria 4.0 y la necesidad de adaptarse rápida-
mente a una amplia gama de nuevas tecnologías, han surgido numero-
sas oportunidades para implementar soluciones que lleven al futuro a
las empresas de cualquier industria.

Ya sea en procesos de producción y fabricación; en sistemas de logís-
tica, distribución o suministro; en empresas de alimentos y bebidas; en la
industria aeroespacial o automotriz, en cada una de estas ramas vemos
constantemente ejemplos de empresas que desarrollan medidas innovado-
ras que son exitosas porque responden a las problemáticas específicas de
su industria o sector.

¿Cómo logran estas empresas aterrizar ideas ganadoras e innova-
doras en una solución que realmente suceda? Lo logran porque han
entendido que su idea entrega valor a una oportunidad. Han pasado
por múltiples pasos, iteraciones, han tenido ideas y desechado otras
para implementar finalmente una solución de valor que responde a la
problemática detectada.

Este proceso podría sonar muy complicado, pero en realidad es
realmente sencillo. La respuesta está en desmitificar el concepto de
innovación y seguir una metodología de tres pasos que ha ayudado
a cientos de empresas a crear y dar forma a la solución correcta para
innovar.

La recomendación es que las compañías vean siempre el de-
sarrollo de la innovación como un proceso en tres etapas: inspira-
ción-creatividad-innovación. La innovación es el final del camino
cuando se implementó una idea que genera valor. Para obtenerla,
es necesario forjar una gran cantidad de posibilidades por medio
de la creatividad. Y para pensar exitosamente en muchas alternati-
vas, debe existir un momento previo de inspiración donde se buscan
referencias, que son las que se conectan con nuestra experiencia y
detonan las ideas que buscamos. Este paso es muy importante por-
que no se pueden esperar resultados diferentes, si no se cuentan con
estímulos distintos. Es necesario exponer a los equipos a otras refe-
rencias para ampliar y potenciar su capacidad creativa.

En el marco de Industrial Transformation México, la primera
Hannover Messe en América Latina, a celebrarse del 9 al 11 de oc-
tubre en el Poliforum León, en Guanajuato, se dialogará sobre el im-
pacto de la innovación y los pasos para implementarla exitosamente.

The arrival of Industry 4.0 and the need to adapt quickly to a very diverse range
of new technologies has opened up opportunities for the implementation of solu-
tions capable of propelling companies of all kinds into the future.

Whether it’s in production and manufacturing processes, in logistics, distri-
bution or supply systems, in food and beverage companies, in the aerospace or
the automotive industry, in each of these areas we are constantly seeing exam-
ples of companies whose innovations have been successful because they solve
the specific problems of their industry or sector.

So how exactly have these companies managed to turn innovative ideas
into winning, practicable solutions? The answer is they have come to under-
stand that their ideas lend value to an opportunity. They most likely have scores
of ideas, try and test some and throw others out, until finally coming up with a
solution that addresses the problem at hand.

This process may sound complicated, but it is actually very simple. The se-
cret is to demystify the concept of innovation and follow a three-step methodol-
ogy that has helped hundreds of companies create and give shape to the right
solutions.

We recommend companies view innovation as a three-step process: in-
spiration—creativity—innovation. The final step is the implementation of an
innovative idea that creates value, but to get there, we need to brainstorm, the
success of which will depend on our sources of inspiration and the references we
have gleaned from our experience. This step is vital because we cannot expect to
obtain a different outcome unless we are exposed to different stimuli, hence the
importance of introducing our creative teams to fresh references that broaden
and capitalize on their capacity to innovate.

The impact of innovation and the steps to implementing it successfully will
be a talking point at Industrial Transformation México, the first edition of Han-
nover Messe in Latin America, programmed for October 9-11 at the Poliforum
León, Guanajuato.

- S A B I N E K Ü F N E R - *

INSPIRING INNOVATION

*	 Gerente de RedBox Academy
	 Manager of RedBox Academy

174ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Economista on September 19, 2019
Publicado en El Economista, el 19 de septiembre de 2019

175 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

LA INDUSTRIA 4.0 Y EL ROL DE LA MUJER

El rápido avance de la Industria 4.0 hace que el acceso a las habili-
dades de aprendizaje en ciencia, tecnología, ingeniería y matemáticas
(STEM), así como la construcción de ecosistemas de innovación para
el aprendizaje tecnológico y la innovación, sean cruciales para garan-
tizar una fuerza laboral altamente efectiva y competitiva.

En todo el mundo, las empresas ahora buscan contratar personas con
habilidades STEM. Sin embargo, y a pesar de que la naturaleza de la In-
dustria 4.0 está basada en el talento, la creatividad y la información, y no
en el capital y la fortaleza física, un informe de la UNESCO identificó que
sólo 35% de los estudiantes de carreras STEM en educación superior a
nivel mundial son mujeres. Creo firmemente que la Cuarta Revolución
Industrial está preparada para revertir los estereotipos de género creados
por las pasadas revoluciones industriales, al poner énfasis nuevamente
en el talento humano con ingenio, creatividad e inteligencia emocional,
fortalezas inherentemente femeninas que ayudarán a las empresas a de-
finir y ajustar sus estrategias de fuerza laboral y a nutrir las habilidades
necesarias para el futuro que postra la digitalización.

Incorporar más mujeres a la fuerza laboral STEM no se trata sólo
de un problema de equidad de género —deuda moral y social apre-
miante— sino también de un desafío económico crítico. Un informe
de McKinsey Global Institute reveló que se podrían agregar 28 billo-
nes de dólares al PIB mundial para el 2025 si las mujeres pudieran
participar de manera idéntica que los hombres en la economía, un
ingreso equivalente al tamaño de las economías combinadas de Chi-
na y EU en la actualidad.

Con la naturaleza exponencial de esta revolución que aumenta
la fluidez de los roles, funciones e industrias, apostar por la capacita-
ción del talento humano, independientemente del género, nos permi-
tirá transitar hacia una economía donde nuestras relaciones con las
máquinas, y no entre géneros, definirá nuestro trabajo y el éxito de
nuestras empresas.

Por primera vez en la historia, estamos frente a una nueva era en
la que las mujeres podrán acceder a nuevas oportunidades de largo
alcance que nos ayudarán a construir una economía más fuerte, diná-
mica, inclusiva y equitativa, así como a crear un futuro brillante para
la humanidad.

Por ello, veo con gran entusiasmo que, durante Industrial Trans-
formation México, la primera Hannover Messe de América Latina, a
celebrarse del 9 al 11 de octubre en el Poliforum León, Guanajuato,
se dedique un día de conferencias a ITMujeres, evento donde a tra-
vés de diferentes casos de éxito por parte de mujeres líderes de la In-
dustria 4.0 podrás enterarte de cómo la innovación, la tecnología y el
espíritu emprendedor se han convertido en motores para promover la
igualdad de género y el empoderamiento de las mujeres, que a la vez
incentiven el acceso a la educación e inspiren nuevas oportunidades
socioeconómicas con la adopción de las carreras STEM.

Industry 4.0 is advancing rapidly, making access to science, technology, engi-
neering and mathematics (STEM) careers, and the building of innovation and
technological ecosystems vital to guaranteeing a highly effective, competitive
workforce.

All over the world, companies are seeking to hire employees with
STEM capacities, but while Industry 4.0 is, by its very nature, based on
talent, creativity and information, as opposed to capital and physical
strength, a UNESCO report reveals that just 35% of higher-education stu-
dents studying STEM careers worldwide are women.

I firmly believe the Fourth Industrial Revolution has the potential to re-
vert the gender stereotypes spawned by the industrial revolutions of the past,
because it redirects the focus to human talent, married with resourcefulness,
creativity and emotional intelligence—inherently female qualities that can
help companies define and adjust their workforce strategies and foster the
skillsets required for the digitalized future that lies ahead.

Over and beyond the need to rectify gender inequalities—socially and mor-
ally reprehensible as these are—, incorporating more women into STEM work-
forces is a critical economic challenge. According to a study published by the
McKinsey Global Institute, we could swell global GDP by $28 billion USD by
2025 if women were able to participate in the economy on an equal footing with
men—a figure equivalent to the size of the economies of China and the United
States combined!

Given the exponential nature of this revolution that has blurred the bound-
aries of roles, functions and industries, training human talent, regardless of
gender, is crucial if we are to make the transition to an economy where the way
we relate with machines, not with the opposite gender, defines our work and the
success of our business.

For the first time in history, women have access to long-term opportunities
and the chance to participate in the building of a stronger, more dynamic, more
inclusive, more equitable economy that augurs a brighter future for humankind.

This is why I am so excited about ITMujeres, a day of conferences devoted
to women at Industrial Transformation México, the first edition of Hannover
Messe in Latin America programmed for October 9-11 at Poliforum León, Gua-
najuato. Here, leading female figures representing Industry 4.0 will be sharing
their success stories and describing how innovation, technology and a spirit of
entrepreneurship have become drivers of gender equality and the empowerment
of women, while promoting access to education and inspiring social and eco-
nomic change with the adoption of STEM capacities.

- C L A U D I A Á V I L A C O N N E L L Y - *

INDUSTRY 4.0 AND THE ROLE OF WOMEN

*	 Directora General de AMPIP
	 CEO of AMPIP

176ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on September 13, 2019
Publicado en El Heraldo de México, el 13 de septiembre de 2019

177 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

INDUSTRIA 4.0 Y EDUCACIÓN DUAL

La Industria 4.0 en México es ya una realidad. Los que hemos tenido
oportunidad de visitar plantas en el país sabemos que muchas de ellas
están ya robotizadas y que, a través de sus sensores y el análisis de da-
tos, han podido incrementar su productividad 30%, de acuerdo con datos
de Accenture. Aunque son todavía minoría, la tendencia es que cada vez
existan más fábricas inteligentes en el país. En este contexto y para que
nuestro país sea más competitivo a nivel industrial, debemos no sólo im-
pulsar una mayor innovación y generación de conocimiento, sino migrar
a un nuevo paradigma de inclusión social.

En ese sentido, debemos revertir el rezago causado por la direc-
triz de que “la mejor política industrial es la que no existe”. Debe-
mos impulsar una política industrial que privilegie la formación de
capital humano cada vez más preparado para la Cuarta Revolución
Industrial, con mayor enfoque hacia la capacitación continua y con
impulso mayor a la educación dual. El objetivo es que los jóvenes
se inserten en el mercado laboral más rápido y que cuenten con el
talento para la Industria 4.0.

Un estudio reciente publicado por la Academia Austriaca de Cien-
cias, con base en una encuesta realizada entre industriales de dicho
país, muestra que las cualidades que requieren las empresas en esta
nueva época son la capacitación continua (cualidad requerida por 86%
de los encuestados), capacidad para pensamiento interdisciplinario
(77%) y mayor nivel de habilidades informáticas (76%).

En ese sentido, CONCAMIN está promoviendo un sistema de edu-
cación dual vinculado a la industria, que garantice empleo y formación
especializada. El sistema de educación dual permitirá que los traba-
jadores cuenten con las capacidades necesarias para desempeñar sus
funciones eficazmente y que se capaciten de manera continua. A través
de este sistema aseguraremos que los jóvenes cuenten con la educación
práctica necesaria para su inserción rápida en el mercado laboral.

La orientación debe ser de innovación y aplicación de los procesos
tecnológicos más avanzados en el ámbito productivo, pues —como
señala el estudio— para la industria automotriz, por ejemplo, más de la
mitad de los trabajadores encuestados han tenido que aprender nuevas
tecnologías o nuevos equipos en menos de dos años. En este contexto,
considero de interés estratégico la realización conjunta de la Reunión
Anual de Industriales, el Diálogo de Alto Nivel México-Alemania y la
Industrial Transformation México, la primera Hannover Messe en el
país, las cuales tendrán lugar en Poliforum León, en León, Guanajuato,
del 9 al 11 de octubre próximos.

Ahí tendremos oportunidad de congregar a los jóvenes, a las pymes,
a la academia, a los industriales y a los líderes empresariales de México
y Alemania, así como a funcionarios públicos de alto nivel en un solo
techo para escuchar cómo convertir a la Industria 4.0 en una oportuni-
dad de inclusión social para México. Nuestro objetivo es generar una
política industrial moderna con visión de mayor bienestar social.

Industry 4.0 is already a reality in Mexico. Those of us who have had the
chance to visit the country’s plants know that many of them use robots and
that they have been able to boost productivity by 30% with the aid of sensors
and data analysis, according to information supplied by Accenture. Although
they are still a minority, the trend in Mexico is leaning toward the creation
of more and more smart factories. Subsequently, to make our industry more
competitive, not only do we need to encourage innovation and the generation
of know-how, but we need to migrate to a new paradigm of social inclusion.

By the same token, we need to revert the lag caused by the belief that “the
best industrial policy is a lack of one”. The kind of industrial policy we should be
promoting is one that fosters the training of human capital equipped to partic-
ipate in the Fourth Industrial Revolution, with greater emphasis on continuous
training and dual education. The goal is to make it easier for our young people
to join the job market by teaching them Industry 4.0 skills.

According to a recent study published by the Austrian Academy of Scienc-
es, based on a survey conducted among Austrian industrialists, the qualities
companies are looking for in this new era are continuous training (required
by 86% of those surveyed), the capacity for interdisciplinary thought (77%)
and more advanced computer skills (76%).

It is in this context that CONCAMIN is promoting a dual education sys-
tem linked to industry that guarantees specialized training and employment.
The system will provide continuous training so workers have the capacities
they need to perform their duties effectively. It will also give our young people
the practical education they need to get a foot in the job market.

The focus needs to be on innovation and the application of cutting-edge
technology to production processes, because—as the study states—more than
half of workers surveyed in, for example, the automotive industry have had to
learn how to operate new technologies or equipment in less than two years.
This is why I believe it is of strategic interest that the Annual Industrialists
Meeting will be taking place concomitantly to the CEO Dialogue Mexico-Ger-
many and Industrial Transformation México, the first edition of Hannover
Messe in Mexico, which will take place at the Poliforum León, León, Guana-
juato, on October 9- 11.

This is our chance to gather young people, small and mid-size companies, ac-
ademics, industrialists, business leaders from Mexico and Germany and high-lev-
el government officials under one roof, so they can voice their opinions on how to
turn Industry 4.0 into an opportunity for social inclusion in Mexico. Our goal is to
draw up a modern industrial policy with its sights set on greater social wellbeing.

- M A N U E L P É R E Z C Á R D E N A S - *

INDUSTRY 4.0 AND DUAL EDUCATION

*	 Jefe de la Oficina de la Presidencia de CONCAMIN
	 Chief of Staff of CONCAMIN

178ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on September 6, 2019
Publicado en El Heraldo de México, el 6 de septiembre de 2019

179 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

INDUSTRIA 4.0 Y EL ENTORNO ECONÓMICO DE
MÉXICO

On Tuesday, September 3, we attended a board meeting of Industrial
Transformation México’s (ITM) advisory committee at the Ministry of the
Economy (SE). It was a very productive session that gave us an overview
of where Industry 4.0 is headed from the SE’s perspective.

At the meeting, SE representatives outlined three priority goals: pro-
mote the exports of small and mid-size companies, diversify Mexico’s ex-
ports and build on the economic strengths of each region of the country.

The latter consists of supporting industries that already exist and that
are well enough established to enjoy a comparative advantage.

These goals can only be achieved by promoting direct foreign invest-
ment in innovation in each region, an area in which the SE believes coop-
eration with Germany is vital in its search for companies specializing in
specific industries that can close gaps in production.

According to SE officials, technology is an enabling tool for all sectors,
reason why Industry 4.0 has been identified as one of the cross-cutting
components of PROSOFT, the SE’s flagship program.

PROSOFT not only supports the generation of technology, but the creation
of consortia and consulting firms to identify processes and scale them.

Permanence and the transfer of knowledge are guaranteed by an ac-
ademic institution, which participates by providing know-how and certi-
fications.

This semi-public model works side-by-side with companies that also
put up resources, making this a collaborative initiative for the sharing of
know-how and experience.

The idea is to set up sustainable industrial innovation centers to mit-
igate risks and boost capacity nationwide.

Finally, the SE officials talked about the development of an Industry
4.0 platform that is not limited to the SE, but takes a broader approach,
involving industry and academia in the creation of working groups on
specific topics to identify needs and provide solutions.

This type of positive dynamic that has the ability to get different ac-
tors working together and promote a broad range of technologies is in-
dubitably a priority for Industrial Transformation México (ITM), which
will bring over 200 public- and private-sector leaders together on October
9-11, 2019, at Poliforum León, Guanajuato, to discuss Mexico’s digital
transformation and new, participative smart manufacturing opportuni-
ties that promote social equality.

- B E R N D R O H D E - *

El pasado martes 3 de septiembre de este año coordinamos la junta
del Consejo Consultivo de Industrial Transformation México (ITM), en
la Secretaría de Economía (SE). Fue una sesión de trabajo realmente
muy productiva que nos permitió tener una visión de hacia dónde va
la Industria 4.0, desde el punto de vista de esta relevante secretaría de
Estado.

Respecto al panorama nacional actual, los representantes de la Se-
cretaría de Economía expusieron tres objetivos prioritarios: aumentar
la participación de las pymes para hacer crecer sus exportaciones, diver-
sificar la oferta exportadora de México y fortalecer cada región del país
en concordancia con su propia vocación económica.

Esto último supone apoyar en cada región las industrias existentes
que ya cuentan con una base que les otorga una ventaja comparativa.

Para lograr dichos objetivos es necesario promover la inversión ex-
tranjera directa destinada a la innovación en cada región; en este senti-
do, los funcionarios de la SE destacaron la colaboración con Alemania
en la búsqueda de empresas especializadas en industrias específicas
que contribuyan a cerrar brechas productivas.

Asimismo, ahondaron en cómo la tecnología es un elemento habi-
litador para todos los sectores y por lo tanto, PROSOFT, el programa
insignia impulsado por la SE, identifica la Industria 4.0 como uno de
sus ejes transversales.

Mediante este programa se apoya no solo la generación de tecno-
logía, sino la formación de consorcios y consultorías para identificar
procesos y escalarlos.

También permite formular permanencia y transferencia del conoci-
miento ya que contempla la participación de una institución académica
que se inserta con conocimiento y certificaciones.

Dicho modelo semi-público trabaja de forma conjunta con empre-
sas que también aportan recursos convirtiéndolo en un espacio de cola-
boración con conocimiento y experimentación compartidos.

La idea de este esquema es formar Centros de Innovación Indus-
trial sustentables que disminuyan riesgos y generen mayor capacidad
en todo el país.

Finalmente, hicieron mención del desarrollo de una Plataforma de la
Industria 4.0 que no se circunscribe a la SE, sino a un espectro más am-
plio que suma industria y academia para formar grupos de trabajo con
temáticas específicas que detecten necesidades y provean soluciones.

Este tipo de dinámica positiva con capacidad de enlazar diversos
actores e impulsar múltiples tecnologías es sin duda prioritaria para
Industrial Transformation México (ITM), cuya próxima edición tendrá
lugar del 9 al 11 de octubre de 2019 en Poliforum León, Guanajuato, y
reunirá a más de 200 líderes del sector público y privado para intercam-
biar perspectivas sobre la transformación digital en México y las nuevas
oportunidades para la fabricación inteligente de forma incluyente y con
igualdad social.

INDUSTRY 4.0 AND MEXICO’S ECONOMIC
ENVIRONMENT

*	 Director General de Hannover Fairs México
	 CEO of Hannover Fairs México

180ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on August 30, 2019
Publicado en El Heraldo de México, el 30 de agosto de 2019

181 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

Rumor has it that the current economic situation has prevented Mexico from fully
embracing Industry 4.0, yet there are signs the country continues to forge ahead
with the digitalization of its production processes.

According to Carlos Mortera, International Director for Latin America at
the Association for Manufacturing Technology (AMT), Mexico remains one
of the emerging economies where demand for equipment is highest.

In 2018, the number of M2M SIM cards installed in Mexico increased
200,000 units to stand at 2.1 million, positioning the country 16th among all
34 OECD member countries.

Used for machine-to-machine communications, M2M SIM cards are a cru-
cial indicator of the development of connected production.

Another sign that Industry 4.0 will be more broadly embraced in years to
come is that Mexico is already closing in on France, Great Britain and Spain
in terms of purchases of multifunctional robots, while the rising cost of salaries
in industry will likely continue to fuel robot sales, especially in the prosperous
industrial region of the Bajío and the northern states along the U.S. border.

The automotive industry is the number one client for industrial robots
in Mexico, accounting for a massive 81% of sales in 2016. Automation has
taken root more firmly here compared to other sectors: in 2016, there were 269
multifunctional robots for every 10,000 employees in the automotive industry.

That said, there are examples in other industries and companies of all siz-
es. Such is the case of Inmersys, a developer of virtual and augmented reality
software that has some 25 employees and works primarily out of Mexico City.

Inmersys operates in the industrial sector and specializes mainly in vir-
tual reality software that its director in Germany, Jorge Yen, says makes it
possible to train engineers and other employees in new production processes
without having to use actual machines.

Another example is Bosch, for whom Mexico is more than an interesting
manufacturing destination and consumer market. The company has begun
working closely with start-ups to find solutions to technical problems. Sales
Vice-president Eduardo Watty says that when Bosch comes up against an ob-
stacle, it frequently finds solutions by collaborating with start-ups specialized in
the area of interest.

In 2017, Bosch set up an Innovation and Entrepreneurship Center in Gua-
dalajara in conjunction with Centraal, a supplier of co-working areas. At its
2,000-square-meter facility, Bosch provides work space and IT labs for start-ups
and facilitates networking among CEOs.

Finally, Industry 4.0 will be the focus of Industrial Transformation
México, programmed to take place in León, Guanajuato, on October 9-11.

En la situación económica actual se escucha que México aún no se en-
cuentra inmerso en la Industria 4.0. No obstante, algunos datos señalan
que el país sigue en camino de la digitalización de la producción.

Primeramente, Carlos Mortera, director Internacional para Améri-
ca Latina de la Asociación de Tecnología para Manufactura (AMT, por
sus siglas en inglés), señala que México sigue siendo uno de los princi-
pales mercados de equipos dentro de los países emergentes.

Por otro lado, en 2018, el número de tarjetas de M2M instaladas
en el país aumentó en 200 mil unidades hasta alcanzar los 2.1 millones.
Esto coloca a México en el puesto 16 entre los 34 países de la OCDE.

Las tarjetas M2M se utilizan para la comunicación entre máquinas
y, por lo tanto, son un indicador crucial para medir el desarrollo de la
producción conectada. México ya se encuentra cerca del mismo nivel
que Francia, Gran Bretaña y España en la adquisición de robots mul-
tifuncionales.

El aumento de los costos salariales en la industria probablemente
seguirá impulsando las ventas, especialmente en las prósperas regiones
industriales de la zona del Bajío y los estados del norte del país.

En este sentido, la industria automotriz es el cliente más importante
de robótica industrial en México. En 2016 adquirió 81 por ciento de
este equipo y, por consecuencia, resulta mayor el despliegue en relación
a otras industrias. En 2016 había 269 robots multifuncionales por cada
10 mil empleados que ocupó la industria automotriz.

Hay también ejemplos en otras industrias y en empresas de to-
dos los tamaños. Tal es el caso de Jorge Yen, director de Inmersys
en Alemania, desarrollador de software para la realidad virtual y
aumentada, cuya firma tiene alrededor de 25 empleados y trabaja
principalmente desde la Ciudad de México.

En el sector industrial, Inmersys ofrece software para la capacita-
ción de personal en realidad virtual. Según Yen, esto permite, por ejem-
plo, que los ingenieros y otros empleados reciban formación en nuevos
procesos de producción sin tener que utilizar máquinas reales.

Otro ejemplo es Bosch, para quien México no es sólo un interesante
lugar de fabricación y mercado de ventas. La marca coopera de manera
cada vez más intensiva con empresas jóvenes para encontrar soluciones
a los retos técnicos. Eduardo Watty, vicepresidente de Ventas, comenta
que cuando Bosch enfrenta un reto, a menudo encuentra soluciones en
cooperación con start-ups especializadas en el área de interés. Desde
2017 Bosch está operando un Centro de Innovación y Emprendimiento
en Guadalajara junto con Centraal, un proveedor de áreas de co-traba-
jo. En un área de 2 mil metros cuadrados, Bosch proporciona espacio de
trabajo y laboratorios de TI para empresas jóvenes, y además, conecta
a los empresarios entre sí.

Industrial Transformation MÉXICO, que tendrá lugar en León,
Guanajuato, del 9 al 11 de octubre de 2019, ofrecerá una plataforma
centrada en la Industria 4.0.

CLAVES QUE MUESTRAN QUE MÉXICO AVANZA EN
LA APLICACIÓN DE LA INDUSTRIA 4.0

- F L O R I A N S T E I N M E Y E R - *

SIGNS THAT DEMONSTRATE MEXICO IS PROGRESSING
IN THE APPLICATION OF INDUSTRY 4.0

*	 Director de la Oficina para México de Germany Trade & Invest
	 Director of the Mexican Office of Germany Trade & Invest

182ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on August 23, 2019
Publicado en El Heraldo de México, el 23 de agosto de 2019

183 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

LA PARADOJA DE LA CIBERSEGURIDAD EN LA
INDUSTRIA 4.0

Una columna muy interesante escrita esta semana por nuestro Embaja-
dor de México ante la ONU, Juan Ramón de la Fuente, en torno a la ci-
berseguridad ejemplificó de manera clara y precisa los nuevos riesgos que
han emergido de un mundo digitalizado que ha provocado la necesidad
de crear mecanismos de cooperación, inclusión, educación y seguridad
digital que nos permitan enfrentar los próximos desafíos de esta nueva
era, tanto en la industria, como en los gobiernos a nivel global.

Un ejemplo de los alcances de la era digital se puede leer en el estu-
dio “Asegurando la Economía Digital” de Accenture, donde se observa
que, en tan sólo 10 años, una de cada cuatro empresas pasó de confiar
en el internet para realizar sus operaciones comerciales a 100 por ciento
en la actualidad, sumado al hecho de que 90 por ciento de los líderes de
negocios ahora basan el crecimiento futuro de su organización en una
economía digital confiable.

Hoy, la ciberseguridad ha escalado a la cima de las agendas naciona-
les e internacionales.

De acuerdo con el último reporte de Riesgos Globales del WEF, 80
por ciento de las organizaciones están introduciendo innovaciones digi-
tales más rápido que su capacidad para protegerlas contra ciberataques,
por ello, el fraude y el robo de datos son ahora dos de los cinco riesgos
principales que los CEO tienen más probabilidades de enfrentar.

Según un informe publicado por McAfee, en asociación con el Centro de
Estudios Estratégicos e Internacionales (CSIS), el cibercrimen le está costan-
do a las empresas cerca de 600 mil millones de dólares, esto es equivalente a
0.8 por ciento del PIB mundial.

A pesar de esta realidad, las actuales opciones dentro del sector
privado y público para hacer frente a los peligros cibernéticos están
desactualizados y contraídos. Un reciente estudio de Forrester Con-
sulting encontró que el nivel de preparación en ciberseguridad de mi-
les de empresas internacionales se ubicó en un 70 por ciento en la
categoría de novatos.

De esta forma, la paradoja de la ciberseguridad en la Industria 4.0.
radica precisamente en la rápida incorporación de herramientas tecno-
lógicas y la capacitación digital en toda la estructura organizacional para
poder enfrentar la rápida evolución del cibercrimen.

Por ello, durante Industrial Transformation México 2019, la primera
Hannover Messe en Latinoamérica, a celebrarse del 9 al 11 de octubre
en el Poliforum León, Guanajuato, se discutirán los últimos avances en
ciberseguridad y habrá un programa educativo que permitirá sembrar las
semillas de la mentalidad 4.0 que se necesitan para formar a los líderes
que harán frente a los diversos desafíos de la era digital.

Mexico’s ambassador to the UN, Juan Ramón de la Fuente, wrote a very interest-
ing column this week on cybersecurity in which he gave a clear and detailed over-
view of the new risks that have emerged in today’s digitalized world. To address the
challenges of this new era, both in industry and on a global government level, we
need to create cooperation, inclusion, education and digital security mechanisms.

The Accenture study “Securing the Digital Economy” offers an excellent ex-
ample of the scope of the digital era: in just ten years, one out of every four com-
panies has gone from trusting in the Internet to conducting 100% their business
transactions digitally. What’s more, 90% of business leaders now believe the future
growth of their organizations depends on a reliable digital economy.

Cybersecurity has subsequently climbed to the top of national and interna-
tional agendas.

According to the most recent WEF Global Risks report, 80% of organiza-
tions are introducing digital innovations faster than their capacity to protect
themselves against cyberattacks. For this reason, fraud and data theft are now
two of the five main risks CEOs are most likely to face.

Another report published by McAfee in association with the Center for
Strategic and International Studies (CSIS) reveals that cybercrime is costing
companies some 600 billion USD, equivalent to 0.85% of global GDP.

Nonetheless, actions to combat cyber risks are limited and outdated in both
the private and public sectors. A recent study by Forrester Consulting found that,
out of a group of thousands of multinationals, 70% fell into the amateur category
in terms of their cybersecurity.

This is the paradox of cybersecurity in Industry 4.0, because to stay one step
ahead of cybercriminals, organizations need to incorporate the very latest techno-
logical tools throughout their entire structure and train their employees in their use.

The most recent developments in cybersecurity will be one of the topics dis-
cussed at Industrial Transformation México 2019, the first Hannover Messe fair
in Latin America. The event will take place on October 9-11 at Poliforum León,
Guanajuato, and will feature an educational program designed to sow the seeds
of the 4.0 mentality the leaders of the future will need to take on the challenges of
the digital era.

- B E R N D R O H D E - *

THE PARADOX OF CYBERSECURITY IN INDUSTRY 4.0

*	 Director General de Hannover Fairs México
	 CEO of Hannover Fairs México

184ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on August 16, 2019
Publicado en El Heraldo de México, el 16 de agosto de 2019

185 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

INDUSTRIA 4.0 Y LA IGUALDAD SOCIAL

El miércoles pasado se llevó a cabo el evento “Hacia un sur-sureste del fu-
turo” en Oaxaca, cuyos anfitriones fueron CONCAMIN y el gobierno de
dicho estado.

Quienes participamos en el acto tuvimos la oportunidad de atesti-
guar la firma del Pacto Oaxaca y escuchar de primera mano los cuatro
eslabones para el crecimiento de la región, propuestos por el presidente
Andrés Manuel López Obrador: apoyo a las Mipymes; incentivos fisca-
les; infraestructura y atracción de capital privado.

El Presidente subrayó ante quienes lo escuchábamos la importancia
de buscar un desarrollo horizontal y equitativo en todo el país.

Coincido, al igual que el Presidente y muchos empresarios e industria-
les reunidos ese día, con que impulsar la igualdad de oportunidades debe
ser una prioridad para México.

Y, en ese sentido, veo en la Industria 4.0 una oportunidad sin preceden-
tes para lograrlo, pues tiene cabida en cada uno de los eslabones marcados
por el mandatario, pero —sobre todo— tiene la capacidad de incrementar
la igualdad social.

En 2018, la UNESCO organizó el Foro Internacional de Innovación
en Guanajuato.

En el documento de conclusión se lee: “La Cuarta Revolución Indus-
trial tiene el potencial de capacitar a individuos y comunidades, creando
nuevas oportunidades para el desarrollo económico, social y personal”. El
reto es acercar el acceso a internet y la educación a todas las regiones del
país, con el objetivo de que la tecnología se convierta en una herramienta
de igualdad social.

Por ejemplo, la Industria 4.0 privilegia la parte alta de las cadenas de
valor; es decir, aquellas que tengan un componente de innovación o que
promuevan el diseño o la producción única. Nuestro país tiene una voca-
ción artesanal reconocida a nivel global.

Acercar a los artesanos a una comunidad de 3 mil millones de personas
permite incrementar sus oportunidades de desarrollo económico de ma-
nera directa.

Conozco el ejemplo de algunos grupos de artesanos de Teotitlán del
Valle, en Oaxaca, que utilizan las redes sociales para ofrecer sus tapetes a
los mercados del mundo. KPMG, por otro lado, tiene varios casos de estu-
dio publicados sobre cómo el acceso a la tecnología y la Industria 4.0 han
sido herramientas importantes para empoderar a las comunidades indíge-
nas de Australia, eliminando barreras y distancias.

Algunas preguntas quedan en el tintero: ¿Cómo hacemos que en
el México del futuro todos los estados del país sean los protagonistas?

¿Qué papel deseamos que juegue la Industria 4.0 y la innovación en el
Pacto Oaxaca?

¿Cómo apoyamos a que la Industria 4.0 sea una plataforma que im-
pulse a los eslabones del desarrollo marcados por el Gobierno de México?

Sobre muchas de estas preguntas dialogaremos en Industrial Transfor-
mation México, la primera Hannover Messe en América Latina, que ten-
drá lugar del 9 al 11 de octubre de 2019, en el Poliforum León, Guanajuato.

Last Wednesday I attended “Toward a South-Southeast of the Future”, an
event in Oaxaca hosted by CONCAMIN and the state government of Oaxaca.

President López Obrador underlined the importance of horizontal, equi-
table development nationwide.

Like the President and many of the executives and industrialists present,
I believe that promoting equal opportunities needs to be a priority for Mexico.

In this regard, I see Industry 4.0 as an unprecedented opportunity, be-
cause there is a place for it in every one of the development pillars mentioned
by the President, but more importantly, it has the capacity to bring us closer to
social equality.

In 2018, UNESCO organized the International Innovation Forum in
Guanajuato.

The forum’s concluding document states that: “the Fourth Industrial Revo-
lution has the potential to educate individuals and communities, creating new
opportunities for economic, social and personal development.” The goal is to
bring Internet access and education to every region of the country and use
technology as a tool for social equality.

For example, Industry 4.0 is more beneficial to the top parts of value
chains, i.e. those with an innovation component or that promote design and
bespoke products.

Our country’s artisans enjoy international prestige and putting a com-
munity of 3 billion consumers within their reach will directly improve their
possibilities for economic development.

For example, I know of groups of artisans from Teotitlán del Valle, Oax-
aca, that use social media to sell their rugs around the world and KPMG has
published several case studies on how access to technology and Industry 4.0
have been instrumental in empowering indigenous communities in Australia
by tearing down trade barriers and straddling distances.

A few questions remain unanswered though: How can we ensure every
state in the Mexico of the future plays a leading role?

What part do we want Industry 4.0 and innovation to play in the Oaxaca
Pact?

How can we make Industry 4.0 a platform that reinforces the development
pillars outlined by the Mexican government?

We will be discussing these and many other questions at Industrial Trans-
formation México, the first Hannover Messe fair in Latin America, on Octo-
ber 9-11 at the Poliforum León, Guanajuato.

- B E R N D R O H D E - *

INDUSTRY 4.0 AND SOCIAL EQUALITY

*	 Director General de Hannover Fairs México
	 CEO of Hannover Fairs México

186ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on August 9, 2019
Publicado en El Heraldo de México, el 9 de agosto de 2019

187 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

ITM: EL LUGAR PARA CONOCER MÁS SOBRE LA
INDUSTRIA 4.0

The world as we know and experience it today has been shaped by four ma-
jor industrial revolutions. The first, which began in Great Britain in 1765,
prompted the transition from an agricultural-based economy to one driven
by steam-powered mechanical production; the second, in 1870, got under-
way with the invention of electricity and the electric motor, which allowed
for the mass production of consumer goods; and the third, in 1970, opened
the door to optimized and automated production as a result of information
technologies.

At the core of Industry 4.0—a term coined at Hannover Messe 2011—or
the Fourth Industrial Revolution as it is sometimes referred to, is an acceler-
ated process of digitalization that is interconnecting organizations, people,
products, value chains and business models via a wide range of constant-
ly evolving technological capacities such as robotics, artificial intelligence,
nanotechnology, quantum computing, the Internet of Things, additive man-
ufacturing, augmented and virtual reality, 3D-printing, big data and cloud
computing, to name just a few.

In this context, the digital transformation is no longer optional for com-
panies that want to compete in the 21st century. According to reports like
the PwC Global Digital Operations Study 2018, the digitalization and smart
automation of industry will account for as much as 14% of global GDP by
2030, while The Economist Intelligence Unit’s DXC Global Digital Enter-
prise 2019 survey revealed that 68% of companies polled saw their annual
profits increase as a result of their digital strategy. Likewise, 83% said they
planned to increase investment in digital technologies next year.

The outlook for Mexico and Latin America is also promising. A recent
survey by MIT Technology Review Insights indicated that Latin American
companies are the most enthusiastic about the use of artificial intelligence
for decision-making purposes and over 90% of Mexican CEOs acknowl-
edged the benefits of applications that use this technology.

To learn more about the fresh business opportunities, cutting-edge tech-
nologies and potential partnerships Industry 4.0 promises to bring with it, we
invite you to visit the Industry Tunnel at Industrial Transformation México
2019, the first Hannover Messe fair in Mexico and Latin America, on October
9-11 at Poliforum León, Guanajuato.

This is your chance to make a diagnosis of where your company is at in
terms of Industry 4.0, hear real-life stories and specific examples of leading
companies from all over the world that have come to realize their future
growth depends on digitalization and the smart use of data; companies that
are now reaping the benefits of turning their information into smarter deci-
sions, better-designed products, services and systems, more efficient use of
resources, the creation of new types of added value and an improved ability
to predict future needs.

ITM: THE PLACE TO LEARN MORE ABOUT
INDUSTRY 4.0

El mundo como lo conocemos y experimentamos en la actualidad ha sido
moldeado por cuatro grandes revoluciones industriales. La primera, ori-
ginada en la Gran Bretaña en 1765, transformó la economía agraria en
una definida por la producción mecánica impulsada por vapor; la segunda,
en 1870, permitió la fabricación de productos de consumo masivo con la
irrupción de la electricidad y el motor eléctrico; la tercera, en 1970, abrió la
puerta a la producción optimizada y automatizada gracias a la informática.

La llegada de la Industria 4.0, término acuñado en la Hannover Messe
2011 y ahora conocida como la Cuarta Revolución Industrial, se caracteriza
por un proceso acelerado de digitalización que está interconectando orga-
nizaciones, personas, productos, cadenas de valor y modelos de negocios
mediante una diversa gama de capacidades tecnológicas en renovación
constante como la robótica, la Inteligencia Artificial, la nanotecnología, la
computación cuántica, el Internet de la cosas, la fabricación aditiva, la reali-
dad aumentada y virtual, la impresión 3D, Big Data, Cloud Computing, entre
otras más.

Bajo este contexto, la transformación digital se ha convertido en una
pieza indispensable para todas las compañías que quieran competir en
el siglo XXI. De acuerdo con estudios como el Global Digital Operations
Study 2018 de PwC, la digitalización y la automatización inteligente en las
industrias contribuirá con 14 por ciento del PIB mundial para 2030, mien-
tras que el estudio DXC Global Digital Enterprise 2019, escrito por The Eco-
nomist Intelligence Unit, reveló que un 68% de las empresas encuestadas
aumentaron la rentabilidad anual de su organización gracias a su estrategia
digital, a la vez de que 83 por ciento aseguró que aumentaría su inversión
en tecnologías digitales el próximo año.

El panorama para México y Latinoamérica también es prometedor.
Una reciente encuesta realizada por el MIT Technology Review Insigths,
demostró que las empresas latinoamericanas son las más entusiastas sobre
el uso de la Inteligencia Artificial para la toma de decisiones en los nego-
cios, mientras que más de 90 por ciento de los CEO mexicanos reconocie-
ron los beneficios de las aplicaciones basadas en esta tecnología.

Con el objetivo de explicar y brindar un diagnóstico que le permita
a la industria nacional vislumbrar las nuevas oportunidades de negocio,
la gran oferta tecnológica y las potenciales alianzas que trae consigo la
Industria 4.0, durante Industrial Transformación MÉXICO 2019 —la pri-
mera Hannover Messe en México y América Latina— a celebrarse del
9 al 11 de octubre de 2019 en el Poliforum León, Guanajuato, podrás
acceder a la experiencia educativa didáctica que ofrecerá el Túnel de la
Industria 4.0 de ITM.

Aquí podrás hacer un diagnóstico para ubicar tu lugar en la Industria
4.0, así como conocer historias reales y ejemplos concretos de cómo en to-
das las industrias a nivel global, las empresas más exitosas en sus sectores
están conscientes de que su crecimiento futuro depende de la digitalización
y del uso inteligente de los datos debido a los beneficios que se desprenden
de convertir su información en decisiones más inteligentes, en productos,
servicios y sistemas mejor diseñados, en un uso más eficiente de recursos,
en creación de nuevas formas de valor agregado y en la generación de una
mayor capacidad para predecir necesidades futuras.

- E D U A R D O L Ó P E Z - *

*	 Director de Proyectos en Hannover Fairs México
	 Project Director for Hannover Fairs México

188ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

POR QUÉ ASISTIR A LA FERIA HANNOVER MESSE EN
MÉXICO ITM 2019

- E D U A R D O L Ó P E Z - *

WHY ATTEND HANNOVER MESSE IN MEXICO –
ITM 2019

Published in El Economista on August 6, 2019
Publicado en El Economista, el 6 de agosto de 2019

189 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

As Industry 4.0 makes inroads, technological progress is redefining manufac-
turing processes, production and design facilities, distribution systems and
global supply chains as a result of the digitalization of processes and the use
of artificial intelligence. What this means is that, in the short term, small and
mid-size companies will inevitably find themselves having to raise the quality
bar, something they can only hope to achieve by modernizing their industrial
facilities and training their human resources.

Since it was founded in 1947, Hannover Messe has gradually consolida-
ted its reputation as the world’s largest gathering of manufacturers, suppliers
and distributors of technology and innovation. Seventy years down the line,
the fair is now recognized for its invaluable contribution to the history of engi-
neering. Industrial pioneers gravitate to Hannover Messe, which has witnes-
sed the launch of technological innovations that have revolutionized the world,
from the laptop and mobile telephone to satellite systems. The term Industry
4.0 was coined right here and Hannover Messe is currently spearheading the
agenda for the implementation of the 5G network worldwide.

Following Mexico’s exceptional participation as a partner country at
Hannover Messe 2018, and in light of the boom the country’s industrial sector
is currently experiencing, Deutsche Messe decided to organize the first Latin
American edition of Hannover Messe in Mexico. Industrial Transformation
México (ITM 2019), as the event has been named, is slated to become the
leading industrial transformation fair in Latin America.

ITM 2019 will take place on October 9-11 at the Poliforum León, Guana-
juato, where Mexico will be putting itself forward as an industrial innovation
partner par excellence. The facts speak for themselves: Mexico exports more
mid- and -high-tech goods than any other G20 economy; we are the world’s
fourth-largest vehicle exporter; the most competitive country in America in ter-
ms of aerospace manufacturing costs; and the world’s sixth-largest exporter
of animation, video games, software and digital contents, to cite just a few
examples. Clearly Mexico is rapidly on its way to becoming an Industry 4.0
leader in the region, reason why Deutsche Messe views us as a natural choice
of venue to position an event of this magnitude.

This combination of strengths has turned ITM 2019 into a success story
even before it has opened its doors. To date, over 140 exhibitors have confir-
med their attendance, while 10,000 experts and 200 private- and public-sector
leaders from Mexico and overseas are expected to turn out to help showcase
Mexico’s present and future, with Industry 4.0 trends, innovations and laun-
ches never before seen in the region.

For all our industrial value chains in the aerospace, automotive, electro-
nics, ICT, medical devices, metal-mechanical and other such sectors that are
flourishing in dynamic industrial corridors like Bajío, ITM will be the perfect
platform for sharing valuable information on aspects of the future of Industry
4.0, forging new partnerships and strengthening existing ties, not to mention a
ticket to major industrial events that will be taking place parallel to ITM 2019,
like the Annual Industrialists Meeting, the CEO Dialogue Mexico-Germany
and the signing of the Bajío Alliance agreement.

Unlike the German edition of Hannover Messe, ITM will be taking an in-
novative approach by promoting educational programs focused on industrial
activities, like the Dual Education Model. Many companies in Mexico already
offer this program to harness the talent of the 223,000 STEM graduates the
country produces each year.

ITM is expected to quickly become the leading industrial, educational
and innovation fair in Mexico and Latin America.

Con la llegada de la Industria 4.0, los avances tecnológicos están redefi-
niendo los procesos de fabricación, las instalaciones de producción y dise-
ño, los sistemas de distribución y las cadenas globales de suministro a tra-
vés de la adaptación de procesos de digitalización e inteligencia artificial,
por lo que en el corto plazo, las pymes se enfrentarán inevitablemente a
requisitos de mayor calidad, que sólo se podrán lograr con la moderniza-
ción industrial, la capacitación y el desarrollo de los recursos humanos.

Desde su comienzo en 1947, Hannover Messe se ha consolidado
como la mayor reunión mundial de fabricantes, proveedores y distri-
buidores de tecnología e innovación. Después de 70 años de su fun-
dación, esta exhibición es reconocida como parte fundamental de la
historia de la ingeniería y el hogar de los pioneros industriales al ser la
cuna de las innovaciones tecnológicas que han revolucionado el mun-
do, como la computadora portátil, los teléfonos móviles, los sistemas
satelitales, y recientemente, el lugar donde se dio origen al término
Industria 4.0 y donde se encabeza la agenda para implementar la red
5G a nivel global.

Tras la excepcional participación de México como país invitado
en la Hannover Messe 2018, y en reconocimiento al auge que vive su
sector industrial, Deutsche Messe decidió establecer la primera edición
de la Hannover Messe en México, titulada Industrial Transformation
México (ITM 2019), la cual se convertirá en la feria líder para la trans-
formación industrial en América Latina.

ITM 2019 presentará a México, del 9 al 11 de octubre en el Po-
liforum León, Guanajuato, como el aliado por excelencia en materia
de innovación industrial. Los datos hablan por sí solos: México es el
mayor exportador de productos de media y alta tecnología de todas
las economías del G20; somos el cuarto exportador de vehículos del
mundo; el país más competitivo de América en costos de manufactura
aeroespacial; el sexto exportador mundial de animación, videojuegos,
software y contenido digital, por citar algunas virtudes de la industria
mexicana. Por todo esto, para Deutsche Messe, México es un destino
natural para posicionar un evento de esta magnitud, pues el país se
encamina rápidamente a ser líder de la Industria 4.0 en la región.

Este crisol de fortalezas ha convertido a ITM 2019 en una his-
toria con números exitosos, incluso antes de su celebración. La ex-
hibición tiene hoy más de 140 expositores confirmados, así como el
poder de convocatoria para atraer 10,000 especialistas y 200 líderes
del sector privado y público, tanto nacionales como internacionales,
que expondrán el presente y el futuro de México con respecto a la
Industria 4.0, con tendencias, innovaciones y lanzamientos nunca
vistos en la región.

Para todas nuestras cadenas de valor industrial que están en auge en
sectores de la industria aeroespacial, automotriz, electrónica, TIC, dispo-
sitivos médicos, metalmecánica, entre otros, que se encuentran en los co-
rredores industriales más dinámicos del país, como la zona del Bajío, ITM
será la plataforma ideal para compartir información valiosa sobre varios
aspectos del futuro de la Industria 4.0, forjar nuevas alianzas y fortalecer
vínculos existentes, además de tener acceso a la agenda industrial paralela
más importante del año con la celebración de eventos como la Reunión
Anual de Industriales, la Cumbre Bilateral de Negocios México-Alemania
y la firma del convenio de la Alianza del Bajío.

Además, un enfoque novedoso que implementará ITM, a diferen-
cia de Hannover Messe en Alemania, será impulsar la promoción de
programas educativos centrados en actividades industriales, como el
Modelo de Educación Dual, programa que muchas empresas en Méxi-
co ya ofrecen ante la gran oferta de talento nacional que emana de sus
223,000 graduados de carreras STEM cada año.

De esta forma, ITM 2019 se consolidará como la feria industrial, edu-
cativa y de innovación líder de México y América Latina.

*	 Director de Proyectos en Hannover Fairs México
	 Project Director for Hannover Fairs México

190ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on August 1, 2019
Publicado en El Heraldo de México, el 1 de agosto de 2019

191 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

COLABORACIÓN HACE A LA INDUSTRIA 4.0

Cuatro son los hitos que han marcado la historia de la industria, desde el
siglo XVIII hasta la fecha: el primero, la máquina de vapor; el segundo, la
electricidad a finales del siglo XIX; la informática en la década de 1970; y, a
inicios de esta década, el Internet de las Cosas. Son diferentes los términos
que se utilizan a nivel global para referirse a este momento: los alemanes lo
conocen como Industria 4.0, los británicos como Cuarta Revolución Indus-
trial y los estadounidenses lo llaman Smart Factory.

A pesar de sus muchos nombres, ¿qué está en el centro de este cam-
bio de paradigma? Contrario a lo que se piensa, no es la robotización o
la conectividad, sino la colaboración lo que lo identifica. La Industria 4.0
forma una extensa red que enlaza aspectos antes desvinculados —sensores,
procesos y datos con seres humanos— de una manera ágil y económica,
que nos está permitiendo hacer 30 por ciento más productiva a la industria,
según datos de Accenture.

Esa colaboración debe permear también en la manera en la que per-
cibimos y actuamos en nuestra industria: debemos ser una red sólida que
permita la conjunción de voluntades de la triple hélice; es decir, del gobier-
no, la industria y la academia. Una de las grandes críticas a las tres revolu-
ciones industriales que antecedieron a ésta fue su desvinculación con los
grandes retos sociales. En ese sentido, tenemos una oportunidad única de
hacer de la colaboración que ofrece la Industria 4.0 una respuesta al desa-
rrollo económico equitativo y la sustentabilidad.

Como ha dicho Francisco Cervantes, presidente de la CONCAMIN,
la innovación es eje rector de la propuesta de política industrial de nuestro
organismo. La Industria 4.0 es la principal apuesta para nosotros, mediante
la creación de competencias, el talento y la transferencia de conocimientos.

En ese sentido, del 9 al 11 de octubre de 2019, en León, Guanajuato,
la CONCAMIN llevará a cabo la 26ª Reunión Anual de Industriales (RAI-
2019) con un objetivo en mente: hacer de la Industria 4.0 un potente motor
del desarrollo económico y social del país, de manera colaborativa con el
gobierno, las 120 cámaras y asociaciones industriales que se integran en la
CONCAMIN y las instituciones de educación e investigación con las cua-
les hemos creado una alianza por la transformación de la industria nacional.

Adicionalmente, llevaremos a cabo el miércoles 9 de octubre, en la mis-
ma sede de la RAI-2019, el CEO Dialogue México-Alemania. Ambos se
llevarán a cabo de manera paralela con la primera Hannover Messe Fair en
México, llamada Industrial Transformation México.

La alianza con esta feria es estratégica para CONCAMIN, pues fue en
la Hannover Messe de 2011 donde se acuñó por primera vez el término de
“Industria 4.0”; a partir de ahí ganó fuerza hasta convertirse en el cambio
de paradigma que es hoy. Tener al evento más importante de innovación
tecnológica global en nuestro país —específicamente en León, Guanajua-
to— es señal de que México está llamado a ser líder en esta nueva era. Y los
industriales estamos trabajando unidos para lograrlo.

There are four major milestones in the history of industry from the eigh-
teenth century to date. The first of these was the invention of the steam
engine; the second, electricity in the late 19th century; computer science
in the 1970s; and the Internet of Things at the beginning of this decade.
Industry 4.0, as the Germans refer to the transformation sparked off by
this landmark invention, is known as the Fourth Industrial Revolution in
Britain and as Smart Factory in the United States.

But labels aside, what is at the center of this change of paradigm?
Contrary to what you might think, it is not robotics or connectivity, but
collaboration that characterizes Industry 4.0. This extensive network links
previously unconnected things like sensors, processes and data with hu-
man beings, efficiently and cost effectively, and this is what has enabled us
to boost productivity by 30%, according to data furnished by Accenture.

This collaboration also needs to permeate the way we perceive indus-
try and how we do things: we need to build a solid network that allows for
the coming together of triple helix actors, i.e. government, industry and
academia. One of the most common criticisms of the three industrial rev-
olutions that preceded Industry 4.0 is that they failed to take into account
their social ramifications. In this regard, we are in a unique position to put
the collaborative opportunities Industry 4.0 offers to the service of fair and
sustainable economic development.

As CONCAMIN President Francisco Cervantes has said, innovation
is the guiding principle of our organization’s industrial policy proposal. In
fact, we view Industry 4.0 as an excellent means of building competencies,
harnessing talent and promoting the transfer of know-how.

On October 9-11, CONCAMIN will be holding its 26th Annual Indus-
trialists Meeting (RAI 2019) in León, Guanajuato, with one goal in mind:
to turn Industry 4.0 into a powerful driver of economic and social devel-
opment in Mexico in collaboration with government, the 120 chambers
and industrial associations affiliated to CONCAMIN and the academic
and research institutions we have partnered up with in a bid to transform
Mexican industry.

The Mexico-Germany CEO Dialogue will also be taking place on
Wednesday, October 9 at the same venue as RAI 2019, parallel to the
first Hannover Messe fair in Mexico—Industrial Transformation México
(ITM).

CONCAMIN’s alliance with ITM is strategic, because it was at Han-
nover Messe 2011 that the term “Industry 4.0” was first used, going on to
become the change of paradigm it is today. The fact that Mexico—specif-
ically León, Guanajuato— was chosen as the venue for the world’s most
prestigious technological innovation fair is a sign that we are destined to
become a leader in this new era. And we industrialists are working togeth-
er to make it happen.

- M A N U E L P É R E Z C Á R D E N A S - *

COLLABORATION AT THE HEART OF INDUSTRY 4.0

*	 Jefe de la Oficina de la Presidencia de CONCAMIN
	 Chief of Staff of CONCAMIN

192ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on July 26, 2019
Publicado en El Heraldo de México, el 26 de julio de 2019

193 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

SE BUSCA TALENTO PARA LA INDUSTRIA 4.0

Son numerosas las ocasiones en las que he escuchado que la Industria
4.0 le quitará el empleo a la gente. Me parece que el enfoque debe ser
otro, pues si hay un sector que ofrece vacantes bien pagadas en la ac-
tualidad es justo éste.

El temor a ser desplazados por la tecnología es algo que nos ha pa-
sado frecuentemente como especie. Por ejemplo, la introducción de la
computadora personal (PC) transformó cómo y dónde trabaja la gente,
lo que generó en su momento una oleada de incertidumbre sobre el fu-
turo del empleo.

En ese sentido, de acuerdo con un estudio de McKinsey, entre 1980
y 2015, la introducción de la PC desplazó a 3.5 millones de personas de
sus empleos en Estados Unidos, pero creó al mismo tiempo 19.2 millo-
nes de trabajos nuevos; es decir, se multiplicaron cerca de cinco veces.
Los especialistas auguran un crecimiento del empleo similar derivado
de la Industria 4.0.

Tan sólo en EU se calcula que se requieren 250,000 científicos de
datos para poder atender los proyectos de inteligencia artificial en puer-
ta. De acuerdo con un estudio reciente de Deloitte, 85 por ciento de los
empresarios informaron que tienen el talento y las capacidades requeri-
das para la transformación digital. En ello estoy de acuerdo: en México
se gradúan más de 223,000 estudiantes de carreras vinculadas con la
ciencia, tecnología, ingeniería y matemáticas (STEM, por sus siglas en
inglés), quienes pueden atender las necesidades requeridas. Lo que fal-
ta, en mi opinión, es un cambio de fondo en la forma que atraemos y
retenemos a ese talento.

Tenemos que formar a los jóvenes y a los empresarios mexicanos
para que aprovechen las oportunidades que la Industria 4.0 ofrece. Y,
en ese sentido, la capacitación y la resiliencia son la clave. Las empre-
sas deben impulsar la capacitación permanente de sus fuerzas laborales
y las personas deben tomar un rol proactivo para impulsar su propio
aprendizaje. Con ello, podrán tener la capacidad de responder y adap-
tarse positivamente a los cambios que provengan de la digitalización
en el futuro.

De acuerdo a Deloitte, las implementaciones tecnológicas que in-
corporan las empresas para sumarse a la Industria 4.0 fallan no porque
los sistemas no sirvan, sino porque la gente los encontró demasiado di-
fíciles o complejos.

¿Y cuál es el punto de la transformación digital entonces? Preparar
a jóvenes y empleados para estar listos a estos cambios. En ese sentido,
Industrial Transformation México, que tendrá lugar en León, Guana-
juato, del 9 al 11 de octubre de 2019, ofrecerá una plataforma educativa
centrada en las nuevas tecnologías, a través de sus más de 50 conferen-
cias y seminarios.

En resumen, ¿la Industria 4.0 quitará entonces empleos? No, pero
exigirá un talento mejor preparado.

I’ve lost count of the number of times I’ve heard people say Industry 4.0 is go-
ing to put them out of a job, but it seems to me we’re looking at it from the wrong
angle: if there’s one sector that offers well-paid jobs, it’s precisely Industry 4.0.

The fear of being replaced by technology is a recurring one for our spe-
cies. For example, the introduction of the personal computer (PC) changed
how and where people work, which, at the time, created a wave of uncertainty
about the future of the job market.

According to a study by McKinsey, between 1980 and 2015, the PC re-
placed 3.5 million workers in the United States, but at the same time it created
19.2 million new jobs. i.e. almost fivefold the number it took. And the experts
predict similar job growth as a result of the implementation of Industry 4.0.

In the United States alone, it is estimated that 250,000 data analysts will
be needed for all the artificial intelligence projects in the pipeline, while a re-
cent study by Deloitte found that 85% of executives believe they have the nec-
essary talent and capacities to make the digital transformation. And I couldn’t
agree more: every year, over 223,000 students in Mexico graduate with de-
grees in science, technology, engineering and mathematics (STEM). The talent
is definitely there, but in my opinion, what is lacking is a radical change in the
way we attract and retain it.

We need to teach Mexico’s young people and executives how to exploit
the opportunities Industry 4.0 offers. Training and resilience are crucial in
this respect. Companies need to implement continuous training programs
and employees need to proactively seek to expand their knowledge so they are
equipped to successfully respond and adapt to the changes brought about by
digitalization in the future.

According to Deloitte, the technology companies implement in a bid to
join Industry 4.0 fail not because the systems themselves are defective, but be-
cause people find them too difficult or complex.

So what, then, is the point of the digital transformation? To ready our
young people and employees for these changes. This is one of the goals of In-
dustrial Transformation México, which will be organizing 50 conferences and
seminars focused on new technologies.

To sum up, will Industry 4.0 take our jobs? No, but it will demand bet-
ter-prepared talent.

- B E R N D R O H D E - *

TALENT SCOUTING FOR INDUSTRY 4.0

*	 Director General de Hannover Fairs México
	 CEO of Hannover Fairs México

194ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on July 19, 2019
Publicado en El Heraldo de México, el 19 de julio de 2019

195 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

LA MENTALIDAD DE LA INDUSTRIA 4.0

La semana pasada estuve en Entix, el evento que impulsó CANIETI para
vincular a las pymes con proveedores de soluciones de TI en Guanajuato.
Ahí tuve la oportunidad de conocer muchas historias de cómo empresas
de todos los sectores están incorporando la Industria 4.0: desde compa-
ñías del sector del calzado hasta la agroalimentaria, pasando por la auto-
motriz, la logística y la del retail. Me alegró escuchar que cada vez son más
los empresarios entusiasmados y convencidos de que la Industria 4.0 no
es una cuestión de presupuesto, sino una cuestión de mentalidad.

La Industria 4.0 es como una columna vertebral: es transversal, cruza,
enlaza y sostiene a muchas industrias. La conclusión de muchas de las con-
ferencias en Entix fue similar: ha llegado el momento en el que implemen-
tar las soluciones que la Industria 4.0 ofrece es una manera de mantener
a nuestras empresas competitivas. Y el primer paso es tan sencillo como
eliminar el uso del papel e implementar la digitalización de procesos lo más
posible en nuestras empresas y vida diaria.

Esta revolución digital tiene tres componentes principales: datos,
conectividad y análisis. Estos tres ingredientes han estado presentes en
la industria durante años. Lo que resulta novedoso es el cambio de men-
talidad y la capacidad que tenemos ahora al alcance de nuestras manos.
Desde la captura de datos, a través de sensores, hasta una conectividad
que hace 20 años parecía imposible.

Es decir, hoy las empresas pueden unir los datos que generan de ma-
nera transversal para traducirlos de manera rápida y económica, y hacer
de esto una oportunidad de negocios, ya sea para reducir costos, eliminar
defectos y accidentes o ser más competitivos en un mercado globalizado.

Los especialistas sugieren dos caminos para implementar la Industria
4.0 en las compañías: el primero es aprender de las nuevas tecnologías; es
decir, capacitar a nuestros empleados sobre las innovaciones que pudié-
ramos aplicar. El segundo es implementar estas nuevas tecnologías con
visión de futuro: planear, evaluar y poner en práctica hoy aquellas solucio-
nes que nos harán más eficientes y competitivos mañana.

Uno de los retos es formar a los jóvenes y a los empresarios mexi-
canos para que tengan una mentalidad 4.0. Por ello, uno de los ejes
más relevantes de Industrial Transformation México (ITM), la feria
industrial más importante del año en nuestro país, será exactamente
ése. El evento, que tendrá lugar del 9 al 11 de octubre de 2019 en
Poliforum León, en Guanajuato, tendrá un programa de más de 50
conferencias centradas en sembrar la mentalidad 4.0 y las oportuni-
dades que ofrece sobre todo a los pequeños y medianos empresarios
del país.

Temas como digitalización, ciberseguridad, Internet de las Cosas,
5G y Smart Data, entre muchos otros, formarán parte de los temas que
presentaremos para conformar una mentalidad 4.0 en nuestro país.

La mejor manera de comenzar a implementar esta nueva men-
talidad es no dejar para después la transformación de nuestras em-
presas: aprehendamos y aprendamos de la Industria 4.0 hoy mismo.
Es un mundo fascinante que nos espera y una realidad para todos.

Last week I was in Entix, an event organized by CANIETI to facilitate contact
between small and mid-size companies and IT solutions providers in Gua-
najuato. There I had the chance to hear many stories about how enterprises
operating in all kinds of sectors are incorporating Industry 4.0, from footwear
manufacturers, agro-food businesses and carmakers to logistics and retail
companies. I was happy to hear that more and more executives are excited
about Industry 4.0 and are convinced it is not a budget issue, but a question
of mentality.

Industry 4.0 can be compared to a spinal column in that it cross cuts, links
and supports many industries. A lot of the conferences held at Entix reached
the same conclusion: the time has come to implement Industry 4.0 solutions
if we want to ensure our companies remain competitive. The first step is as
simple as eliminating paper from our daily lives and digitalizing processes
as far as possible.

There are three main components to this digital revolution: data,
connectivity and analysis. These three ingredients have been present in
industry for years, but what is novel is the change in mentality and the
capacities we now have at our disposal, from data capturing via sensors
to a level of connectivity deemed impossible 20 years ago.

These days companies can gather data across the board and translate
it quickly and efficiently into business opportunities, be it to reduce costs,
eliminate defects and accidents, or become more competitive on a globalized
market.

According to the experts, there are two ways companies can implement
Industry 4.0. The first is to learn about new technologies, i.e. train our employ-
ees in the innovations we can potentially apply, and the second is to implement
these new technologies with a vision of the future, i.e. plan, assess and put into
practice today the solutions that will make us more efficient and competitive
tomorrow.

A major challenge is to encourage Mexico’s young people and executives
to adopt a 4.0 mindset, which is precisely one of the goals of Industrial Trans-
formation México (ITM), the most important industrial fair of the year. The
event will take place on October 9-11 at the Poliforum León in Guanajuato
and will feature a program of more than 50 conferences intended to cultivate a
4.0 mentality and familiarize Mexico’s companies, especially small and mid-
size ones, with the opportunities Industry 4.0 has to offer.

Topics such as digitalization, cybersecurity, the Internet of Things, the 5G
network and smart data are among the many we will be addressing in a bid to
inculcate a 4.0 mentality in Mexico.

The best way to begin applying this new mindset is not to put off trans-
forming our companies, but to understand and learn about Industry 4.0
today. It’s a fascinating world and unescapable reality that awaits us all.

- B E R N D R O H D E - *

THE INDUSTRY 4.0 MENTALITY

*	 Director General de Hannover Fairs México
	 CEO of Hannover Fairs México

196ITM: PORTAVOZ DE LA INDUSTRIA 4.0 EN MÉXICO

Published in El Heraldo de México on July 8, 2019
Publicado en El Heraldo de México, el 8 de julio de 2019

197 ITM: PROMOTING INDUSTRY 4.0 IN MEXICO

LA PRIMERA HANNOVER MESSE EN MÉXICO

México fue país invitado durante 2018 en la feria industrial más impor-
tante del mundo. Hace un año, nuestro país y sus empresas hicieron un
despliegue del músculo que tienen a nivel industrial. El público global
quedó gratamente sorprendido de lo que México exhibió: desde innova-
ciones en realidad virtual hasta software para comunicar brazos robóti-
cos. Nuestro país destacó por sus mensajes contundentes: un México que
ocupa los primeros lugares en generación de patentes y que es exporta-
dor líder en alta y media tecnología.

No podíamos perder esa inercia como país. Por ello, Industrial
Transformation México (ITM), la primera edición de Hannover Messe
en Latinoamérica, fue gestándose hasta lo que es hoy: una realidad con
números exitosos. ITM tiene hoy más de 120 expositores confirmados;
10,000 especialistas del sector asistiendo; y 200 líderes del sector privado
y público, tanto nacional como internacional, siendo parte de una agenda
robusta que, en conjunto con la Reunión Anual de Industriales de CON-
CAMIN, sin duda convertirá al evento en un referente de la Industria 4.0
en América Latina.

ITM presentará a México como el aliado por excelencia en materia
de innovación industrial, bajo el concepto del augenhöhe; es decir, un so-
cio a la altura de los líderes globales. En ese sentido, nuestro país tiene
mucho que ofrecer, ya que es el exportador líder de media y alta tecno-
logía entre los países del G20, ocupa la tercera posición en el índice de
transformación digital a nivel mundial y cerca de 16 por ciento de su PIB
está enfocado en manufactura.

Por ello nos enorgullece que ITM 2019 –que tendrá lugar del 9 al 11
de octubre en el Poliforum León, en León, Guanajuato– se consolidará
como la plataforma industrial, educativa y de innovación que ayudará a
fortalecer el papel de la industria nacional a nivel global. El evento será el
referente para aquellos interesados en la transformación industrial, auto-
matización, robotización, manufactura digital y logística inteligente, entre
otras. En él se discutirán el presente y el futuro de México con respecto a
la Industria 4.0, con tendencias, innovaciones y lanzamientos.

Varios aliados estratégicos, asociaciones locales e internaciona-
les, y líderes industriales han reconocido ya la importancia del even-
to para la difusión del desarrollo económico nacional, por lo que el
evento cuenta con el apoyo del gobierno Constitucional del Estado de
Guanajuato; la Confederación de Cámaras Industriales de los Estados
Unidos Mexicanos (CONCAMIN); la Asociación para Tecnología,
Manufactura y Soluciones (ATMS); la Cámara Mexicano-Alemana
de Comercio e Industria (Camexa); la Cámara Nacional de la Indus-
tria Electrónica de Telecomunicaciones y Tecnologías de la Informa-
ción (CANIETI); la asociación de Empresarios Mexico-Alemanes
(EMAAC); la Agencia para la Cooperación Alemana de Desarrollo
Sustentable (GIZ); la Asociación Alemana de Fabricantes de Maqui-
naria (VDMA) y Siemens, que celebrará sus 125 años en México en
el marco del evento.

En resumen, ITM 2019 será una excelente plataforma para compar-
tir información valiosa sobre varios aspectos del futuro de la industria,
forjar nuevas alianzas y fortalecer los vínculos existentes.

In 2018, Mexico was invited to the world’s most important industrial fair as a
partner country. A year ago, our nation and its companies flexed their indus-
trial muscle and the world was pleasantly surprised by what it saw, from inno-
vations in virtual reality to software for communicating with robotic arms. The
messages Mexico sent out were emphatic to say the least—ours is a country
that issues more patents every year than most others and that leads the way in
exports of high- and mid-tech goods.

We could not afford to let this momentum go to waste and the result of
our efforts is Industrial Transformation México (ITM), the first-ever edition
of Hannover Messe to be held in Latin America. Today, it is a reality and a
successful one at that: over 120 exhibitors, 10,000 experts and 200 private-
and public-sector leaders from Mexico and abroad have already confirmed
their attendance, while CONCAMIN has organized its Annual Industrialists’
Meeting to coincide with the event, whose robust agenda will no doubt estab-
lish ITM as an Industry 4.0 benchmark in Latin America.

ITM will showcase Mexico as an ally par excellence in the area of indus-
trial innovation, in keeping with the concept of augenhöhe, i.e. a partner on a
par with global leaders. In this respect, our country has a lot to offer: we export
more high- and mid-tech goods than any other G20 member, rank third on the
global digital transformation index and approximately 16% of our GDP is
manufacturing-related.

An unparalleled industrial, educational and innovation platform, ITM
2019 promises to help shore up the role of Mexican industry on the interna-
tional arena and is a must for anyone interested in industrial transformation,
automation, robotics, digital manufacturing and smart logistics, among other
trends and innovations.

Several strategic partners, local and international organizations and in-
dustrial leaders have already acknowledged the importance of the event to
Mexico’s economic development and have offered their support. These include
the Guanajuato state government; the Mexican Confederation of Industrial
Chambers (CONCAMIN); the Association for Technology, Manufacturing
and Solutions (ATMS); the Mexican-German Chamber of Commerce and
Industry (Camexa); the National Electronics, Telecommunications and IT
Chamber (CANIETI); the Mexican-German Business Association (EMAAC);
the German Agency for International Cooperation (GIZ); the German Associ-
ation of Machinery Manufacturers (VDMA) and Siemens, which will be cele-
brating its 125th anniversary of operations in Mexico at ITM 2019.

Join us on October 9-11 at the Poliforum León in León, Guanajuato,
where we will be discussing Mexico’s present and future vis-à-vis Industry 4.0
and sharing valuable information on the future of industry.

- B E R N D R O H D E - *

THE FIRST HANNOVER MESSE IN MEXICO

*	 Director General de Hannover Fairs México
	 CEO of Hannover Fairs México

09

199

R E P O R T E D E O N U D I Y G M I S
S O B R E I T M 2 0 1 9
- U N I D O A N D G M I S R E P O R T O N I T M 2 0 1 9 -

This document was prepared by the Business

Environment, Cluster and Innovation Division (BCI) of

the United Nations Industrial Development Organization

(UNIDO) Department of Trade, Investment and

Innovation (TII), in coordination w ith the UNIDO

Regional Off ice in Mexico

Este documento fue elaborado por la División de

Ambiente de Negocios, Clúster e Innovación (BCI) del

Departamento de Comercio, Inversiones e Innovación

(TII) de la Organización de las Naciones Unidas para el

Desarrollo Industrial (ONUDI), en coordinación con la

Oficina Regional de ONUDI en México.

200REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

R E S U M E N E J E C U T I VO
Industrial Transformation México (ITM) 2019 fue la primera
edición de Hannover Messe, y el mayor evento de la Industria
4.0, en la región de América Latina y El Caribe. Se trata de
una plataforma estratégica para que fabricantes, proveedores
de tecnología y líderes de opinión intercambien ideas, esta-
blezcan nuevas redes y aprovechen las principales innova-
ciones en soluciones tecnológicas. Con una participación de
más de 30,000 asistentes, 175 conferencias y 265 expositores,
ITM 2019 fue, en palabras de Jochen Köckler, presidente del
Consejo de Administración de Deutsche Messe AG, “un ver-
dadero hito, apenas comparable con cualquier otro referente
en la historia de Deutsche Messe Group”.

Este reporte —que se enmarca en el contexto específico de
México, uno de los países latinoamericanos que ha registrado
los mayores progresos en la transición a la Cuarta Revolución
Industrial (4RI o Industria 4.0)—, ofrece información sobre los
desafíos, implicaciones y oportunidades para la 4RI en econo-
mías en desarrollo. En él, se presenta un panorama general del
sector industrial en México mediante una revisión de los pro-
gramas nacionales y políticas públicas del país en la materia, así
como un análisis sobre el nivel actual de implementación de la
4RI en distintos sectores, que permite identificar los desafíos y
oportunidades que cada uno presenta.

Con base en los puntos de vista y opiniones que se
presentaron en los paneles de discusión organizados por
ONUDI y GMIS durante ITM 2019, este informe hace én-
fasis en la importancia de impulsar un desarrollo industrial
sostenible e inclusivo (DISI), que aproveche las ventajas
de la 4RI, para avanzar en los objetivos de la Agenda 2030
para el Desarrollo Sostenible. Asimismo, reconoce que esta
posibilidad depende de la cooperación y alianzas entre los
actores involucrados, incluyendo instituciones académicas,
empresas privadas y gobiernos.

De conformidad con el enfoque estratégico de ONUDI
para apoyar a los países en su transición hacia la Cuarta
Revolución Industrial o 4RI, en el documento se analizan las
mejores prácticas y aproximaciones en materia de economía
circular (EC) e infraestructura de calidad (IC), partiendo de la
idea de que las tecnologías de la 4RI y la aplicación de mode-
los de EC mejoran la eficiencia en el uso de recursos escasos
y contribuyen a reducir los impactos negativos de la actividad
industrial en el medio ambiente. De igual forma, se considera
que la IC es determinante para impulsar y adoptar la innova-
ción tecnológica y, al mismo tiempo, facilita la integración de
pymes en las cadenas globales de valor (CGV).

La 4RI se ha visto acelerada en gran parte por las cre-
cientes preocupaciones sobre el cambio climático y los ele-
vados niveles de desigualdad. En esta coyuntura crítica, los
países deben aplicar mecanismos adecuados para salvaguar-
dar el medio ambiente, asegurándose de que los beneficios
potenciales de la 4RI se distribuyan de manera equitativa
entre toda la sociedad, por lo que deben dar prioridad a los
segmentos menos favorecidos y más afectados por la discri-
minación estructural, como las mujeres, las personas con
discapacidad, los pueblos originarios y las minorías étnicas.

Para que la transición hacia la 4RI sea fluida, es nece-
sario adoptar estrategias inclusivas en las que los intereses
de todos los actores estén debidamente representados, con
un enfoque sistémico y de largo alcance, capaz de incor-
porar las tendencias cambiantes; incentivar la innovación
local y la creatividad; fomentar nuevas formas de colabo-
ración entre todos los actores involucrados y promover fo-
ros como ITM 2019 para el intercambio de conocimientos
e ideas que permita acelerar la adopción de tecnología,
atraer inversiones y fomentar la cooperación industrial.

A- Foto / Photo: Erik Meza

Rodríguez / Hannover Fairs

México

Este documento fue elaborado por la División de Ambiente
de Negocios, Clúster e Innovación (BCI) del Departamento
de Comercio, Inversiones e Innovación (TII) de la
Organización de las Naciones Unidas para el Desarrollo
Industrial (ONUDI), en coordinación con la Oficina
Regional de ONUDI en México, y bajo la supervición gene-
ral del líder de proyecto, Alejandro Rivera Rojas. El equipo
de expertos nacionales e internacionales, Alberto Medina
Islas, Dudzai Marufu y Miriam Loera, contribuyeron de for-
ma sustancial a la elaboración de este informe. Además, este
trabajo se enriqueció con las aportaciones valiosas y comen-
tarios constructivos de Denise Navarro; así como la minu-
ciosa revisión editorial de Darren Gleeson y Jasen Patrick
O’Connell.

This report was prepared by the Business Environment,
Cluster and lnnovation Division (BCI) of the UNIDO
Department of Trade, lnvestment and lnnovation (TII), in co-
ordination with the UNIDO Regional Office in Mexico, and
under the overall guidance of the project manager Alejandro
Rivera Rojas. Substantive contributions for the preparation
of the report were provided by the team of international and
national experts, Alberto Medina Islas, Dudzai Marufu and
Miriam Loera. The report benefitted from the valuable inputs
and constructive comments received from Denise Navarro; as
well as the extensive editorial review carried out by Darren
Gleeson and Jasen Patrick O’Connell.

201 UNIDO AND GMIS REPORT ON ITM 2019

E X E C U T I V E S U M M A R Y

Industrial Transformation México (ITM) 2019 is the first edi-
tion of Hannover Messe and leading Industry 4.0 event in Latin
America and the Caribbean region. It served as a strategic plat-
form where manufacturers, technology providers and opinion
leaders exchange ideas, build new networks and capitalize on
new technological solutions. Having gathered more than 30,000
participants, 175 speakers and 265 exhibitors, the ITM 2019
was, in words of Mr. Jochen Köckler, chairman of the Deutsche
Messe, “a real benchmark hardly comparable with any other in
the history of Deutsche Messe Group.”

Framed in the context of Mexico, one of the Latin American
countries which has made the greatest progress in the transi-
tion to the Fourth Industrial Transformation (4IR), this report
provides insights into the challenges, implications and oppor-
tunities of the 4IR (also referred to as Industry 4.0) for devel-
oping countries. It provides a general overview of Mexico’s
industrial landscape by reviewing its national programs and
public policies; exploring their current rate of implementation
across different sectors and examining the country’s specific
challenges and opportunities in face of the 4IR.

Considering the views and opinions exchanged during
the panel discussions organized by UNIDO and GMIS during
ITM 2019, this report emphasizes the key role of inclusive and
sustainable industrial development (ISID), by leveraging the
opportunities of the 4IR for advancing the 2030 Agenda for
Sustainable Development. However, it acknowledges that this
possibility will be contingent on strong cooperation ties and
alliances between and among stakeholders including aca-
demic institutions, private business and governments.

In line with UNIDO’s strategic approach for assisting
countries in their transformation to industry 4.0, the report
explores best practices and strategic approaches to the cir-
cular economy (CE) and quality infrastructure (QI). It high-
lights that 4IR technologies and the application of the CE
models can increase efficiency in the use of scarce resources
and contributes to lessening negative environmental impacts.
Similarly, QI is deemed crucial to both, fostering and adopt-
ing technological innovation and as a facilitator of the inte-
gration of SMEs into global value chains (GVCs).

The advent of the 4IR is driven by climate change con-
cerns and confronted with elevated levels of inequality. At this
critical juncture, countries should enforce appropriate mech-
anisms to safeguard the environment, ensuring that the vast
array of potential benefits brought by the 4IR are evenly dis-
tributed among all society members, assigning a higher pri-
ority to the disadvantaged groups currently affected by struc-
tural discrimination such as women, people with disabilities,
indigenous people and ethnic minorities.

A smooth transition to the 4IR will require the adoption
of inclusive strategies in which all actors have their interests
adequately represented; embracing a systemic approach
and far-reaching strategies informed by the rapidly chang-
ing trends; incentivizing local innovation and creativity; en-
couraging new forms of collaborations with all stakeholders
and promoting participatory forums such as the ITM 2019
for sharing knowledge and ideas for accelerating technology
adoption, attracting investment and encouraging industrial
cooperation.

A

202REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

I N T R O D U C C I Ó N
Tras la exitosa participación de México como país invitado de
honor en Hannover Messe 2018, Deutsche Messe AG decidió
realizar la primera edición de su feria líder a nivel global en
México. Así nació ITM, cuya primera edición se llevó a cabo en
León, Guanajuato, del 9 al 11 de octubre de 2019.

Las transformaciones industriales han estado vinculadas
con cambios en la forma de producir, impulsados por innova-
ciones tecnológicas. Cada una de las revoluciones industriales
ha estado definida por un conjunto de innovaciones tecnológi-
cas que han transformado la forma en la que la humanidad vive,
trabaja, se moviliza e interactúa. En la figura 1 se describe cada
una de las revoluciones industriales y la forma en que las transi-
ciones entre una y otra se han traducido en desarrollo industrial.

Este es el punto de partida de ITM 2019: surgió para crear
consciencia sobre la importancia de la 4RI, y las oportunidades
y desafíos para impulsar la transformación industrial en México.

ITM 2019 consistió en una feria comercial, conferen-
cias y un programa de educación con un denominador co-
mún: la manufactura inteligente y la transformación digital
en México. Se trató de un evento relevante para todos los
sectores industriales, y diversos actores han reconocido
que, tras su primera edición, ITM se posicionó como el
evento líder para promover la transformación digital y la
manufactura inteligente en México y en América Latina.

Entre los temas que se abordaron durante la primera edi-
ción de ITM están la automatización, robótica, manufactu-
ra digital, tecnologías de la información y las comunicacio-
nes (TIC), y logística inteligente.

Además, ITM 2019 sirvió como marco para otros even-
tos de gran relevancia para el sector industrial en México,
como la Reunión Anual de Industriales (RAI), organiza-
da por la Confederación de Cámaras Industriales de los
Estados Unidos Mexicanos (CONCAMIN). ONUDI tiene
una gran trayectoria de colaboración tanto con Deutsche
Messe AG como con CONCAMIN. Durante ITM 2019,
la Organización sumó esfuerzos con ambos y con Global
Manufacturing and Industrialization Summit (GMIS) para
reforzar el programa educativo de la feria.

Este informe presenta una síntesis de la situación ac-
tual del sector industrial en México y los esfuerzos del país
hacia la transformación industrial, con un énfasis especí-
fico en los conceptos de la Industria 4.0. En el reporte se
analizan los resultados y el impacto de ITM 2019, y se des-
taca la participación de ONUDI y GMIS en la organización
del evento. Asimismo, se aborda el enfoque estratégico de
ONUDI para acelerar el desarrollo industrial inclusivo y
sostenible (DISI) y apoyar a los países en desarrollo para
que avancen en la adopción de tecnologías emergentes.

FIGURA 1. LAS CUATRO REVOLUCIONES INDUSTRIALES

Fuente: Compilación del autor con base en The Geography of Transport Systems.1

1.0
1784
Mecanización
Mechanization

Motores de vapor
y producción mecánica
Steam engines and mechanical production

Construcción de vías férreas
Construction of railroads

Impulsor: sustitución
de fuerza humana y animal
por motores mecánicos
Driver: substitution of human
and animal power by motor engines

2.0
1870
Producción masiva
Mass production

Líneas de ensamble
Assembly line

Introducción
de la electricidad
Advent of electricity

Regiones industriales
Industrial regions

Impulsor: economías de escala
Driver: economies of scale

3.0
1969
Automatización
Automation

Electrónica
Electronics

Tecnologías de la información
Information technologies

Redes globales de producción
Global production networks

Impulsor: costos de insumos
Driver: input costs

4.0
ACTUALIDAD
Today
Robotización
Robotization

Sistemas ciberfísicos
Cyber physical systems

Dispositivos interconectados
Interconnected devices

Cadenas globales de valor
Global value chains

Impulsor: centralidad en el cliente
Driver: customer centricity

203 UNIDO AND GMIS REPORT ON ITM 2019

I N T R O D U C T I O N

Following the successful participation of Mexico as a guest coun-
try in Hannover Messe 2018, Deutsche Messe AG decided to hold
the first edition of its leading global fair in Mexico, thus creating
Industrial Transformation México (ITM), the first edition of which
took place in Leon, Guanajuato, from 9 to 11October 2019.

Industrial Transformation hinges upon revolutionary ways
of operating business that are evolving due to exponential tech-
nological shifts. Each industrial revolution is characterized by a
set of technological innovations that redefine how we live, work,
move and interact. Figure 1 shows the characteristics of each
industrial revolution articulating the transitions in industrial
developments. This explains the reasoning behind ITM 2019,
that is, raising awareness about the importance, significance,
opportunities and implications of the 4IR (also referred to as
Industry 4.0) in driving industrial transformation in Mexico.

ITM 2019 consisted of a tradeshow, conferences and ed-
ucational programs tied together by the overarching themes of
smart manufacturing and digital transformation in Mexico.
The event was significant to all industrial sectors. In addition,
stakeholders from several sectors recognized that the ITM 2019
has positioned itself as the leading event to promote digital

transformation and intelligent manufacturing both in Mexico
and Latin America. The main themes promoted during the first
edition were automation, robotics, digital manufacturing, ICT
and intelligent logistics, among others.

ITM 2019 also served as a framework for the Annual
Industrialists Meeting (RAI) organized by the CONCAMIN
(Mexican Industrial Chamber Confederation). UNIDO
has a successful partnership with Deutsche Messe AG and
CONCAMIN; as the main ITM organizers, they approached
UNIDO and the Global Manufacturing and Industrialization
Summit (GMIS) managers to join efforts and reinforce the edu-
cational role of the fair.

This report gives a background of the prevailing indus-
trial position of Mexico and the country’s efforts towards in-
dustrial transformation with a specific emphasis on industry
4.0 concepts. It discusses the outcomes and impact of the ITM
and highlights the cooperation between UNIDO and GMIS as
event organizers. It examines UNIDO’s strategic approach for
accelerating Inclusive and Sustainable Industrial Development
(ISID) and supporting developing countries to improve the
adoption rate of emerging technologies.

1.0
1784
Mecanización
Mechanization

Motores de vapor
y producción mecánica
Steam engines and mechanical production

Construcción de vías férreas
Construction of railroads

Impulsor: sustitución
de fuerza humana y animal
por motores mecánicos
Driver: substitution of human
and animal power by motor engines

2.0
1870
Producción masiva
Mass production

Líneas de ensamble
Assembly line

Introducción
de la electricidad
Advent of electricity

Regiones industriales
Industrial regions

Impulsor: economías de escala
Driver: economies of scale

3.0
1969
Automatización
Automation

Electrónica
Electronics

Tecnologías de la información
Information technologies

Redes globales de producción
Global production networks

Impulsor: costos de insumos
Driver: input costs

4.0
ACTUALIDAD
Today
Robotización
Robotization

Sistemas ciberfísicos
Cyber physical systems

Dispositivos interconectados
Interconnected devices

Cadenas globales de valor
Global value chains

Impulsor: centralidad en el cliente
Driver: customer centricity

FIGURE 1. THE FOUR INDUSTRIAL REVOLUTONS

Source: Author ‘s own compilation based on The Geography of Transport Systems.1

204REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

M É X I C O Y L A C UA R TA R E VO L U C I Ó N
I N D U S T R I A L

CONTEXTO GENERAL DE MÉXICO

En la década de 1970, el comercio representaba cerca del 17%
del producto interno bruto (PIB) de México. En 2018, la par-
ticipación del comercio en el PIB del país llegó al 80%.1 Desde
la década de 1970, México se ha consolidado como una eco-
nomía orientada a la exportación. En la última década, el país
escaló tres posiciones en la lista de los mayores exportadores
de bienes y servicios y se ubicó en el lugar 14 a nivel global.
México es el séptimo mayor exportador de manufacturas: los
vehículos y el equipo electrónico representan, respectivamen-
te, el 26% y el 18% de las exportaciones totales del país.2

México se ubica en el primer quintil del Índice de
Rendimiento Industrial Competitivo (IRIC) 2019; ocupa la
posición 22 de 150 países analizados, y el primer lugar a nivel
regional, con una clara ventaja sobre sus vecinos en las áreas de
profundización tecnológica, mejora e impacto mundial (figuras
2 y 3).3, 4 El país ha firmado 12 acuerdos de libre comercio, que
facilitan el acceso a los mercados de, por lo menos, 46 países.

Así, en tanto se trata de una potencia exportadora,
para México es fundamental mejorar sus capacidades
para aprovechar los beneficios potenciales que se deri-
van de la 4RI. Desde 2015, el Gobierno de México ha
puesto en marcha una serie de iniciativas y programas
para generar consciencia entre las pymes sobre la impor-
tancia de la Industria 4.0 y para apoyar la digitalización
del sector productivo.6 El gobierno mexicano ha impulsa-
do leyes que han sentado un precedente importante en
la regulación de las nuevas tecnologías7 y han delineado
una estrategia nacional para allanar el camino del país
hacia la 4RI.8 Sin embargo, se requieren esfuerzos adicio-
nales para mejorar la infraestructura de TIC y asegurar
la conectividad de compañías y ciudadanos, y para im-
pulsar la capacidad nacional de innovación para adoptar,
adaptar y reinventar tecnologías y mejorar la competiti-
vidad del país en el plano internacional.

Combustibles minerales,
aceites, destilación

Minerlal fuels, oils, distillation

Maquinaria, reactores
nucleares, calentadores
Manchinery, nuclear
reactors, boilers

Equipo eléctrico-electrónico
Electrical, electronic equipment

Vehículos distintos
de ferrocarriles, tranvías
Different vehicles
of railways, trams

861
miles de
dólares

USD

28.9
miles de millones

de dólares
billion USD

57.8
miles de millones

de dólares
billion USD

86.6
miles de millones

de dólares
billion USD

116
miles de millones

de dólares
billion USD

FIGURA 2. EXPORTACIONES DE MÉXICO, POR CATEGORÍA
FIGURE 2. MEXICO EXPORTS BY CATEGORY

Fuente: Base de datos COMTRADE sobre comercio internacional de la ONU (2018).
Source: United Nations COMTRADE database on international trade (2018).

205 UNIDO AND GMIS REPORT ON ITM 2019

M E X I C O A N D T H E F O U R T H I N D U S T R I A L
R E VO L U T I O N

GENERAL CONTEXT OF MEXICO

In the 1970s, international trade represented around 17%
of Mexico’s Gross Domestic Product (GDP) and by 2018, the
contribution of trade to the GDP had reached 80%.1 Since the
1970s, Mexico has consolidated itself as an export-oriented
economy. Over the past ten years, Mexico climbed three posi-
tions to become the world’s fourteenth leading trader of goods
and services. Regarding manufactured goods, Mexico is the
world’s seventh largest exporter, among which vehicles and elec-
tronic equipment are accountable for around 26% and 18% of
total national exports, respectively.2

According to the Competitive Industrial Performance
Index (CIP) 2019, the country is located in the first quintile, oc-
cupying the 22nd position of 150 countries analyzed. Within
the regional context, the country ranks first, with a clear advan-
tage over neighboring countries in the technological deepening,
upgrading and world impact dimensions (Figures 2 and 3).3, 4

Mexico has signed twelve Free Trade Agreements that facilitate
access to markets in at least 46 countries. As an exporting power-
house, it is essential to enhance the country’s capabilities, in order
to leverage the potential benefits stemming from the 4IR. Since 2015,
the Government of Mexico has launched a series of initiatives and
programs which aimed to raise awareness among small and me-
dium-sized enterprises (SMEs) on the importance of industry 4.0
and to support the adoption of Information and Communications
Technologies (ICTs) and wider digitalization efforts.6 The Mexican
Government promotes laws that set an important precedent for the
regulation of new technologies7 and outlined a national strategy to
lead the country on the path to the 4IR.8 Nonetheless, further efforts
are needed to improve the ICT infrastructure and ensure connectivi-
ty for both companies and citizens; foster national innovation capa-
bilities to embrace, adapt and reinvent technologies for enhancing
its international competitiveness.

Argentina Brasil México

0

20

40

60

80

100

120

140

DIMENSIÓN 1
DIMENSION 1

Argentina Brasil México

0

20

40

60

80

100

120

140

DIMENSIÓN 2
DIMENSION 2

Argentina Brasil México

0

20

40

60

80

100

120

180

140

160

DIMESIÓN 3
DIMENSION 3

1990 2010 2018

FIGURA 3. DESEMPEÑO DE BRASIL, ARGENTINA Y MÉXICO EN TRES DIMENSIONES DEL IRIC, 1990- 2016
FIGURE 2. PERFORMANE IN THREE CIP DIMENSIONS, BRAZIL, ARGENTINA AND MEXICO, 1990-2016

Fuente: Índice de Rendimiento Industrial Competitivo 2018.5 Nota: Dimensión 1: Capacidad de producción y exportación;
Dimensión 2: Profundización y actualización tecnológica; Dimensión 3: Impacto mundial.

Source: Competitive Industrial Performance Index 2018.5 Note: Dimension 1: Capacity to produce and export; Dimension 2:
Technological deepening and upgrading; Dimension 3: World impact.

206REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

EL ROL DE MÉXICO EN LA 4RI

México es uno de los países de América Latina que regis-
tran mayores avances en la transición al a 4RI. De acuerdo
con el Reporte Global de Competitividad 2019, el país se
ubica en la posición 48 entre las economías más compe-
titivas del mundo y ocupa el segundo lugar en América
Latina, con avances significativos en la adopción de TIC,
mercado laboral y producción.

Sin embargo, estos avances son insuficientes para al-
canzar la competitividad económica que se requiere para
acelerar la transformación industrial del país.9 El país debe
hacer mayores esfuerzos en materia de seguridad, estabi-
lidad macroeconómica e infraestructura para fortalecerse
ante la 4RI.

En 2018, el sector manufacturero fue responsable de al-
rededor del 25% del empleo en México, y en 2019, gracias
a este sector se sumaron casi 202,000 millones de dólares al
PIB del país (figura 4).10 De acuerdo con la Cámara Nacional
de la Industria de Transformación (CANACINTRA) se ha
registrado un incremento sostenido en el número de labora-

torios de investigación: pasaron de 11 en 2013 a 72 en 2018.
Cada año, se gradúan en México alrededor de 110,000 es-
tudiantes de ingeniería. Sin embargo, persisten asimetrías y
desequilibrios entre los sectores más competitivos de la eco-
nomía nacional: aunque sectores como electrodomésticos,
alimentos procesados y textil tienen los niveles más altos
de competitividad, es en las industrias aeroespacial y auto-
motriz donde se registra la mayor aplicación de tecnologías
avanzadas.11 Las corporaciones multinacionales (CMN) son
responsables de un monto significativo de la inversión to-
tal del país en nuevas tecnologías, mientras que una buena
parte de las empresas nacionales todavía operan con los mo-
delos de producción de primera y segunda generación. Así,
las CMN son más competitivas y productivas y están mejor
preparadas para la transformación digital.12

En la tabla 1 se presenta un panorama general de los
sectores industriales en los que México tiene una parti-
cipación mayor a la del promedio global, y se muestra el
avance de cada uno en la transición a la 4RI.

FIGURA 4. VALOR APORTADO POR EL SECTOR MANUFACTURERO
AL PIB DE MÉXICO, 2010-2018

Fuente: Mexico: manufacturing sector’s added value to real GDP 2010-2018
https://www.statista.com/statistics/1O75745/manufacturing-industry-added-vaIue-gdp-mexico/

Miles de millones de dólares
billion USD

2018

201.94

2017

198.65

2016

193.19

2015

190.1

2014

184.51

2013

177.43

2012

176.51

2011

169.82

2010

164.61

207 UNIDO AND GMIS REPORT ON ITM 2019

Miles de millones de dólares
billion USD

2018

201.94

2017

198.65

2016

193.19

2015

190.1

2014

184.51

2013

177.43

2012

176.51

2011

169.82

2010

164.61

MEXICO’S ROLE IN THE 4IR

Mexico is one of the Latin American countries which has made the
greatest progress in the transition to the 4IR. According to The Global
Competitiveness Report 2019, Mexico is ranked 48th among the
world’s most competitive economies and is placed second in Latin
America. The most significant developments have been made in
ICTs adoption, the labor market and in production.

However, progress remains insufficient to achieve the com-
petitive economy essential to accelerate the country’s industrial
transformation.9 Security, macroeconomic stability and infra-
structure require further actions to systematically strengthen
Mexico for the 4IR.

The manufacturing sector employed in 2018 around 25%
of the Mexican workforce8 In 2019 it was accountable for add-
ing almost 202 billion dollars to the country’s GDP (Figure 4)10

According to the National Chamber of Industrial Transformation,
the number of research laboratories experienced a sustained

increase, growing from 11 units in 2013 to 72 in 2018. Around
110,000 technology and engineering students graduate every year.
However, there are also some asymmetries and imbalances among
Mexico’s most competitive sectors. Although electro domestics, food
processing and the textile sectors have the highest levels of competi-
tiveness, the automotive and aerospace industries are accountable
for the application of the most advanced technologies.11 Large
multi-national corporations (MNCs) are responsible for a signif-
icant amount of the total investment in new technologies.

In contrast, several Mexican companies are still locked into
the first and second generation of production models. Thus,
MNCs are more competitive, productive and better equipped
for a digital transformation.12 Table 1 gives an overview of the
industrial sectors where Mexico has greater participation than
the global average, and shows its current progress in the tran-
sition to 4IR.

FIGURE 4. VALUE ADDED TO GDP BY THE MANUFACTURING SECTOR
IN MEXICO, 2010-2018

 Source: Mexico: manufacturing sector’s added value to real GDP 2010-2018
https://www.statista.com/statistics/1O75745/manufacturing-industry-added-vaIue-gdp-mexico/

208REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

TABLA 1. PANORAMA GENERAL DE LOS SECTORES INDUSTRIALES COMPETITIVOS DE
MÉXICO Y SU PROCESO DE TRANSICIÓN HACIA LA 4RI

Fuente: Compilación del autor con base en “Supply Chain 4.0”.17

SECTOR INFORMACIÓN DE INTERÉS Y
AVANCES PARA LA 4RI

NIVEL DE TRANSICIÓN A LA 4RI
Y ESTRATEGIA

AUTOMOTRIZ

•	 Segundo mayor aportador al PIB
nacional (2% del PIB nacional y 18.3%
del PIB del sector manufacturero).

•	 Sector más avanzado en el diseño
de estrategias tecnológicas y en la
adopción de nuevas tecnologías.

•	 Séptimo mayor productor de vehículos
en el mundo y quinto mayor productor
de autopartes a nivel global.

•	 Nivel de transición medio-alto.

•	 Nivel medio de conocimiento y consciencia
sobre tecnologías de la 4RI.

•	 Progreso moderado en la adopción
de tecnologías de la 4RI.

•	 Estrategia de transformación digital definida
y de largo plazo (2018-2024), con base en
cuatro pilares: 1) impulsar el crecimiento y
modernización del mercado interno; mejorar
condiciones microeconómicas para hacer negocios;
3) mantener el trabajo en acuerdos de comercio
exterior; 4) mejorar la innovación, incrementando
la inversión en investigación y desarrollo.14

ELECTRODOMÉSTICOS

•	 Quinto mayor exportador de
electrodomésticos a nivel mundial.

•	 Mayor exportador de refrigeradores
y congeladores con puertas
separadas a nivel global.15

•	 Mayor exportador en América Latina.

•	 Bajo nivel de producción local.

•	 En 2012, representó 0.12% del PIB nacional
y 1.5% del PIB del sector manufacturero.

•	 Nivel de transición bajo.

•	 Nivel básico de conocimiento y consciencia
sobre tecnologías de la 4RI.

•	 Nivel incipiente de implementación
de estrategias sectoriales.

ALIMENTOS
PROCESADOS

•	 Se ubica en la décima posición a nivel mundial.

•	 72% de la producción se dirige al
mercado de Estados Unidos.

•	 Nivel de transición medio.

•	 Nivel moderado de conocimiento y
consciencia sobre tecnologías de la 4RI.

•	 Las grandes compañías están a la
cabeza de la implementación.

•	 Las subsidiarias de empresas extranjeras
y multinacionales latinas cuentan con una
estrategia de transformación digital centrada en
la integración de proveedores y distribuidores,
mientras que las pymes se mantienen rezagadas.

TEXTIL

•	 Responsable de la cadena de suministro
más avanzada en la Industria 4.0
en América Latina, debido a la
importancia de las maquiladoras.

•	 Nivel de transición bajo.

•	 Nivel incipiente de conocimiento, consciencia
e implementación de tecnologías de la 4R.

•	 Programa especial para el fortalecimiento de
la industria textil, con el objetivo de proteger
a la industria nacional contra productos
falsificados provenientes de Asia e incrementar
el acceso de las pymes al financiamiento.

209 UNIDO AND GMIS REPORT ON ITM 2019

TABLE 1. OVERVIEW OF MEXICO’S COMPETITIVE INDUSTRIAL SECTORES AND THEIR
TRANSITION PROGRESS TOWARDS THE 4IR

Source: Author’s own compilation based on “Supply Chain 4.0.”17

SECTOR DATA OF INTEREST AND
ADVANCES FOR THE 4IR

4IR TRANSITION LEVEL AND
STRATEGY

AUTOMOTIVE

•	 The second largest contributor to the national GDP
(2% GDP and 18.3% of the manufacturing sector).

•	 The most advanced sector in the
design of technological strategies and
adoption of new technologies.

•	 Seventh-largest manufacturer of vehicles
and the fifth largest manufacturer
of auto parts in the world.

•	 Medium-high transition level.

•	 Medium knowledge and awareness
of industry 4.0 technologies.

•	 Moderate progress in the adoption of 41R technologies.

•	 A defined long-term strategy of digital transformation
(2018-2024) based on four pillars: 1) Fostering
growth and modernization of the internal market;
2) Improving microeconomic conditions for doing
business; 3) Continuing working on foreign trade
agreements; 4) Improving innovation, increasing
investment in Research and Development.14

ELECTRODOMESTICS

•	 The fifth largest exporter of household
appliances in the world.

•	 First place worldwide as an exporter of
refrigerators and freezers with separate doors.15

•	 Main exporter in Latin America.

•	 Very l ow level of local production.

•	 It represented 0.12% of the national GDP and
1.5% of the manufacturing sector in 2012.16

•	 Low transition level.

•	 Basic knowledge and awareness
of industry 4.0 technologies.

•	 Incipient implementation of sectoral strategies.

FOOD
PROCESSING

•	 Ranked the 10th worldwide food processors.

•	 72% food oriented towards the USA market.

•	 Medium transition level

•	 Moderate knowledge and awareness
of industry 4.o technologies.

•	 Large companies leading implementation.

•	 Subsidiaries of foreign and Latin MNCs have
a digital transformation strategy, focused on
the integration of suppliers and distributors,
while SMEs are still lagging behind.

TEXTILE
•	 Accountable for the most advanced 4.0

supply chain in Latin America, due to the
economic importance of maquiladoras.

•	 Low transition level

•	 Incipient knowledge, awareness and
implementation progress .

•	 Special program to strengthen the textile industry.
The objective was to protect local industry
against counterfeit products from Asia and
increase access to financing for SMEs.

210REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

Mediante un enfoque analítico que vincula a las nuevas
tecnologías con el DISI, en el Informe sobre el Desarrollo
Industrial 2020 de ONUDI, presentado en la decimoctava
Conferencia Anual de la Organización, en Abu Dabi, se iden-
tifica que la creación y difusión de tecnologías de manufac-
tura digital avanzada (MDA) se concentra en un grupo de
10 economías, las “pioneras en desarrollo”, responsables de
90% de las patentes relacionadas con manufactura avanzada

a nivel global y de alrededor de 70% de las exportaciones de
tecnología. A este grupo le sigue el de las “segundas en desa-
rrollo”, 23 economías con actividad importante en patentes
en el campo de tecnologías de MDA. Finalmente están las
“segundas en uso”, 17 economías con actividad importante
que están relativamente especializadas en la importación de
bienes de MDA; son grandes compradores de MDA en los
mercados internacionales (figura 5).

Malaui
Maawi Vietnam

Pioneras (10 economías)
Frontrunners (10 economies)

Segundas como productoras (23 economías)
Followers as producers (23 economies)

Segundas como usuarias (17 economías)
Followers as users (17 economies)

Tardías como productoras (16 economías)
Latecomers as producers (16 economies)

Tardías como usuarias (13 economías)
Latecomers as users (13 economies)

Rezagadas (88 economías)*
Laggards (88 economies)*

*El resto de las economías que, de acuerdo con la división de estadística de la ONU, en 2017 tenían más de 500,000 habitantes.
All other economies that, according to the UN statistical división, had more than 500,000 inhabitants in 2017.

EEUU
USA

MEX

China

Taiwán
Taiwan

Japón
Japan

Reino Unido
United Kingdom

Francia
France

Rusia
Russia

Italia
Italy

Australia
Australia

Canadá
Canada

India

Irán
Iran

Argentina

Brasil
Brazil

Colombia
Colombia

Indonesia

Sudáfrica
South Africa

Argelia
Algeria

Venezuela

Rep. Dominicana
Dom.Republic

Chile

Nigeria

Nueva Zelanda
New Zealand

Filipinas
PhilippinesCosta Rica

El Salvador

Ecuador
Costa
de Mar�l
Côte d'Ivoire

Egipto
Egypt

FIGURA 5. PAÍSES Y ECONOMÍAS POR NIVEL DE ADOPCIÓN DE TECNOLOGÍAS MDA
APLICADAS A LA MANUFACTURA

Fuente: Industrial Development Report 2020, UNIDO.

211 UNIDO AND GMIS REPORT ON ITM 2019

Malaui
Maawi Vietnam

Pioneras (10 economías)
Frontrunners (10 economies)

Segundas como productoras (23 economías)
Followers as producers (23 economies)

Segundas como usuarias (17 economías)
Followers as users (17 economies)

Tardías como productoras (16 economías)
Latecomers as producers (16 economies)

Tardías como usuarias (13 economías)
Latecomers as users (13 economies)

Rezagadas (88 economías)*
Laggards (88 economies)*

*El resto de las economías que, de acuerdo con la división de estadística de la ONU, en 2017 tenían más de 500,000 habitantes.
All other economies that, according to the UN statistical división, had more than 500,000 inhabitants in 2017.

EEUU
USA

MEX

China

Taiwán
Taiwan

Japón
Japan

Reino Unido
United Kingdom

Francia
France

Rusia
Russia

Italia
Italy

Australia
Australia

Canadá
Canada

India

Irán
Iran

Argentina

Brasil
Brazil

Colombia
Colombia

Indonesia

Sudáfrica
South Africa

Argelia
Algeria

Venezuela

Rep. Dominicana
Dom.Republic

Chile

Nigeria

Nueva Zelanda
New Zealand

Filipinas
PhilippinesCosta Rica

El Salvador

Ecuador
Costa
de Mar�l
Côte d'Ivoire

Egipto
Egypt

UNIDO’s Industrial Development Report 202018, launched
at the Organization’s 18th Annual General Conference in Abu
Dhabi identifies a framework of analysis linking new tech-
nologies with ISID. It asserts that the creation and diffusion
of advanced digital production (ADP) technologies is highly
concentrated in a group of 10 economies, “the frontrunners”
—which are accountable for 90% of the related patents reg-

istered globally and around 70% of technology exports. The
“followers in production” (23 economies) are economies ac-
tively involved in patenting in the field of ADP technologies.
“Followers in use” {17 economies) are economies actively
involved in importing ADP-related goods and relatively spe-
cialized in importing ADP-related goods that purchase large
volumes in world markets (Figure 5).

FIGURE 5. COUNTRIES AND ECONOMIES BY LEVEL OF ENGAGEMENT WITH ADP
TECHNOLOGIES APPLIED TO MANUFACTURING

Fuente: Industrial Development Report 2020, UNIDO.

212REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

De acuerdo con el informe, México está en el grupo de
los “segundos en uso”, debido a su alto volumen de importa-
ciones relacionadas con MDA y su baja participación en las
solicitudes de patentes en este campo. De hecho, México se
encuentra entre los cinco mayores importadores de tecno-

logía (figura 6). De acuerdo con la Asociación Mexicana de
Distribuidores de Maquinaria, en 2019 (hasta octubre) las
importaciones mexicanas de maquinaria alcanzaron un valor
aproximado de 1,500 millones de dólares. Se espera que en
2020 esta cifra crecerá entre 2% y 3%.19

FIGURA 6. PATENTES, EXPORTACIONES E IMPORTACIONES DE TECNOLOGÍAS MDA

Fuente: Industrial Development Report 2020, UNIDO.

Por encima del promedio
Above average

Por encima del promedio
Above averange

Alemania/Germany
Japón/Japan
China/China

Italia/Italy
Taiwán/Taiwan
Austria/Austria

Estados Unidos/United States
Rep. de Corea/Rep. of Korea

Suiza/Switzerland
Francia/France

Canadá/Canada
Chequia/Czechia

España/Spain
Países Bajos/Netherlands

Reino Unido/United Kingdom
Suecia/Sweden

Bélgica/Belgium
Tailandia/Thailand

India/India
Eslovaquia/Slovakia

Turquía/Turkey
Israel/Israel

Hong Kong/Hong Kong
Polonia/Poland

Luxemburgo/Luxembourg
Nigeria/Nigeria

Singapur/Singapore
Dinamarca/Denmark

Finlandia/Finland
Croacia/Croatia

Lituania/Lithuania
Malasia/Malaysia

Australia/Australia
Hungría/Hungary

Rumania/Romania
Brasil/Brazil

Eslovenia/Slovenia
Portugal/Portugal

México/Mexico
Bulgaria/Bulgaria
Noruega/Norway

Rusia/Russia
Vietnam/Vietnam

Nva, Zelanda/New Zealand
EÁU/UAE

Irlanda/Ireland
Sudáfrica/South Africa

Filipinas/Philippines
Bielorrusia/Belarus

Ucrania/Ukraine

B
ACTIVIDAD EXPORTADORA
EXPORT ACTIVITY
Participación de economías pioneras: 69%
Frontrunners share: 69%

10% 20% 30%

Estados Unidos/United States
Japón/Japan

Alemania/Germany
China/China

Taiwán/Taiwan
Francia/France

Suiza/Switzerland
Reino Unido/United Kingdom

Rep. de Corea/Rep. of Korea
Países Bajos/Netherlands

Suecia/Sweden
Israel/Israel

Italia/Italy
España/Spain

Canadá/Canada
Bélgica/Belgium

Australia/Australia
Irlanda/Ireland

Singapur/Singapore
Noruega/Norway

Hong Kong/Hong Kong
India/India

Rusia/Russia
Chequia/Czechia

Polonia/Poland
Luxemburgo/Luxembourg

Bulgaria/Bulgaria
Brasil/Brazil

Arabia Saudita/Saudi Arabia
Portugal/Portugal

Tailandia/Thailand
Malasia/Malaysia

Chile/Chile
Rumania/Romania

Venezuela/Venezuela
Ucrania/Ukraine

Sudáfrica/South Africa
Lituania/Lithuania

Estonia/Estonia
Filipinas/Philippines

Irán/Iran
Hungría/Hungary
Vietnam/Vietnam

Bosnia y Herzegovina/Bosnia and Herzegovina
Argentina/Argentina

Zimbabue/Zimbabwe
Zambia/Zambia

A
ACTIVIDAD DE PATENTES
PATENT ACTIVITY
Participación de economías pioneras: 91%
Frontrunners share: 91%

0% 5% 10% 15% 20%0% 5% 10% 15% 20%0%

China/China
Estados Unidos/United States

Alemania/Germany
México/Mexico

Rusia/Russia
Italia/Italy

India/India
Reino Unido/United Kingdom

Turquía/Turkey
Francia/France

Tailandia/Thailand
Rep. de Corea/Rep. of Korea

Japón/Japan
Indonesia/Indonesia

Vietnam/Vietnam
Canadá/Canada

Polonia/Poland
Brasil/Brazil

Chequia/Czechia
Bélgica/Belgium
Austria/Austria

España/Spain
Taiwán/Taiwan

Suiza/Switzerland
Países Bajos/Netherlands

Malasia/Malaysia
Arabia Saudita/Saudi Arabia

Hungría/Hungary
Hong Kong/Hong Kong

Rumania/Romania
Eslovaquia/Slovakia

Portugal/Portugal
Irán/Iran

Sudáfrica/South Africa
Singapur/Singapore

Suecia/Sweden
Argentina/Argentina

Australia/Australia
EÁU/UAE

Argelia/Algeria
Filipinas/Philippines
Lituania/Lithuania

Egipto/Egypt
Luxemburgo/Luxembourg

Dinamarca/Denmark
Israel/Israel

Bielorrusia/Belarus
Colombia/Colombia

Bangladés/Bangladesh
Irlanda/Ireland

C
ACTIVIDAD IMPORTADORA
IMPORT ACTIVITY
Participación de economías pioneras: 46%
Frontrunners share: 46%

Por encima del promedio
Above averange

213 UNIDO AND GMIS REPORT ON ITM 2019

Por encima del promedio
Above average

Por encima del promedio
Above averange

Alemania/Germany
Japón/Japan
China/China

Italia/Italy
Taiwán/Taiwan
Austria/Austria

Estados Unidos/United States
Rep. de Corea/Rep. of Korea

Suiza/Switzerland
Francia/France

Canadá/Canada
Chequia/Czechia

España/Spain
Países Bajos/Netherlands

Reino Unido/United Kingdom
Suecia/Sweden

Bélgica/Belgium
Tailandia/Thailand

India/India
Eslovaquia/Slovakia

Turquía/Turkey
Israel/Israel

Hong Kong/Hong Kong
Polonia/Poland

Luxemburgo/Luxembourg
Nigeria/Nigeria

Singapur/Singapore
Dinamarca/Denmark

Finlandia/Finland
Croacia/Croatia

Lituania/Lithuania
Malasia/Malaysia

Australia/Australia
Hungría/Hungary

Rumania/Romania
Brasil/Brazil

Eslovenia/Slovenia
Portugal/Portugal

México/Mexico
Bulgaria/Bulgaria
Noruega/Norway

Rusia/Russia
Vietnam/Vietnam

Nva, Zelanda/New Zealand
EÁU/UAE

Irlanda/Ireland
Sudáfrica/South Africa

Filipinas/Philippines
Bielorrusia/Belarus

Ucrania/Ukraine

B
ACTIVIDAD EXPORTADORA
EXPORT ACTIVITY
Participación de economías pioneras: 69%
Frontrunners share: 69%

10% 20% 30%

Estados Unidos/United States
Japón/Japan

Alemania/Germany
China/China

Taiwán/Taiwan
Francia/France

Suiza/Switzerland
Reino Unido/United Kingdom

Rep. de Corea/Rep. of Korea
Países Bajos/Netherlands

Suecia/Sweden
Israel/Israel

Italia/Italy
España/Spain

Canadá/Canada
Bélgica/Belgium

Australia/Australia
Irlanda/Ireland

Singapur/Singapore
Noruega/Norway

Hong Kong/Hong Kong
India/India

Rusia/Russia
Chequia/Czechia

Polonia/Poland
Luxemburgo/Luxembourg

Bulgaria/Bulgaria
Brasil/Brazil

Arabia Saudita/Saudi Arabia
Portugal/Portugal

Tailandia/Thailand
Malasia/Malaysia

Chile/Chile
Rumania/Romania

Venezuela/Venezuela
Ucrania/Ukraine

Sudáfrica/South Africa
Lituania/Lithuania

Estonia/Estonia
Filipinas/Philippines

Irán/Iran
Hungría/Hungary
Vietnam/Vietnam

Bosnia y Herzegovina/Bosnia and Herzegovina
Argentina/Argentina

Zimbabue/Zimbabwe
Zambia/Zambia

A
ACTIVIDAD DE PATENTES
PATENT ACTIVITY
Participación de economías pioneras: 91%
Frontrunners share: 91%

0% 5% 10% 15% 20%0% 5% 10% 15% 20%0%

China/China
Estados Unidos/United States

Alemania/Germany
México/Mexico

Rusia/Russia
Italia/Italy

India/India
Reino Unido/United Kingdom

Turquía/Turkey
Francia/France

Tailandia/Thailand
Rep. de Corea/Rep. of Korea

Japón/Japan
Indonesia/Indonesia

Vietnam/Vietnam
Canadá/Canada

Polonia/Poland
Brasil/Brazil

Chequia/Czechia
Bélgica/Belgium
Austria/Austria

España/Spain
Taiwán/Taiwan

Suiza/Switzerland
Países Bajos/Netherlands

Malasia/Malaysia
Arabia Saudita/Saudi Arabia

Hungría/Hungary
Hong Kong/Hong Kong

Rumania/Romania
Eslovaquia/Slovakia

Portugal/Portugal
Irán/Iran

Sudáfrica/South Africa
Singapur/Singapore

Suecia/Sweden
Argentina/Argentina

Australia/Australia
EÁU/UAE

Argelia/Algeria
Filipinas/Philippines
Lituania/Lithuania

Egipto/Egypt
Luxemburgo/Luxembourg

Dinamarca/Denmark
Israel/Israel

Bielorrusia/Belarus
Colombia/Colombia

Bangladés/Bangladesh
Irlanda/Ireland

C
ACTIVIDAD IMPORTADORA
IMPORT ACTIVITY
Participación de economías pioneras: 46%
Frontrunners share: 46%

Por encima del promedio
Above averange

According to the report, Mexico is among “the follow-
ers in use” due to the high level of ADP related import and
comparatively lower patent applications. In fact, Mexico
is among the first five higher volume technology importers

(Figure 6). According to the Mexican Association of Machinery
Distributors, the approximate value of machinery imports (up
to October 2019) reached 1,500 million US dollars. In 2020, this
figure is expected to grow between 2 and 3%.19

FIGURE 6. PATENTING, EXPORTING AND IMPORTING OF ADP TECHNOLOGIES

Fuente: Industrial Development Report 2020, UNIDO.

214REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

PROGRAMAS E INICIATIVAS NACIONALES PARA LA
TRANSICIÓN DE MÉXICO HACIA LA 4RI

El diseño de políticas y programas para impulsar el avan-
ce de México hacia la 4RI toma en cuenta los siguientes
cuatro pilares fundamentales relacionados con la produc-
tividad y la competitividad (figura 7):20
•	 Desarrollo de capital humano. Capacidades en mine-

ría de datos, procesamiento de información y ciberse-
guridad, entre otras.

•	 Innovación. Herramientas específicas que permiten a
las compañías diseñar nuevos productos y procesos
de negocios.

•	 Clúster. Sinergia positiva entre clústeres para impul-
sar acciones conjuntas.

•	 Adopción de tecnologías. Más procesos productivos y
competitivos en pymes.

Enfoque de clústeres
Cluster approach

Innovación
Innovation

Adopción de
tecnologías
Adoption of
technologies

Desarrollo de
capital humano
Human capital
development

FIGURA 7. CUATRO PILARES DE PRODUCTIVIDAD Y COMPETITIVIDAD

Fuente: Secretaría de Economía 2018. El desarrollo de la lndustria 4.0 en Mexico.
https://www.gob.mx/se/articulos/el-desarrollo-de-la-industria-4-0-en-mexico?idiom=es

215 UNIDO AND GMIS REPORT ON ITM 2019

Enfoque de clústeres
Cluster approach

Innovación
Innovation

Adopción de
tecnologías
Adoption of
technologies

Desarrollo de
capital humano
Human capital
development

NATIONAL PROGRAMS AND INITIATIVES
FOR MEXICO’S TRANSITION TO THE 4IR

The formulation of policies and programs aimed to move the
country towards the 4IR take into account four fundamental
pillars related to productivity and competitiveness.20 They are
as follows (Figure 7):
•	 Human capital development. Skills in data mining analytics,

information processing and cybersecurity, among others.

•	 Innovation. Specific tools that enable companies to design
new products and business process.

•	 Cluster. Positive synergies between the clusters to trigger co-
ordinated actions.

•	 Adoption of technologies. More productive and competitive
processes in medium and small companies.

FIGURE 7. FOUR PILLARS OF PRODUCTIVITY AND COMPETITIVITY

Source: Secretaría de Economía 2018. El desarrollo de la lndustria 4.0 en México.
https://www.gob.mx/se/articulos/el-desarrollo-de-la-industria-4-0-en-mexico?idiom=es

216REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

Como resultado de los esfuerzos del gobierno para ase-
gurar la transición fluida del país, se han desarrollado diver-
sas alianzas estratégicas, programas e iniciativas, entre las
que se encuentran:
1.	 Fabricando el futuro: mapa de ruta para la Industria 4.0

en México. Se trata de un acercamiento a la estrategia
nacional de valor agregado para la industria manufactu-
rera. El documento analiza las características del sector
manufacturero, hace un estudio comparativo de estrate-
gias similares en todo el mundo, y estudia las tendencias
de manufactura más relevantes dentro de la 4RI. Al mis-
mo tiempo, refuerza la posición estratégica del sector,
haciendo énfasis en las nuevas tecnologías, la educación
y las economías digitales.

2.	 Programa para el Desarrollo de la Industria del Software
(PROSOFT). La Secretaría de Economía (SE) implemen-
tó este programa para fomentar la innovación económi-
ca mediante la creación y el fortalecimiento de Centros
de Innovación Industrial (CII) y políticas públicas que
promueven el desarrollo de ecosistemas de innovación.
Este programa desempeña un papel fundamental en la
capitalización de las oportunidades que brinda la 4RI, a
través de la adopción de tecnologías emergentes, la es-
pecialización de recursos humanos, la transferencia de
conocimiento y la promoción de iniciativas que aceleran
el crecimiento de la productividad en México.21

3.	 Centros de Innovación Industrial (CII). Son espacios se-
mipúblicos, creado con inversión pública y privada, con
el objetivo de apoyar la capacitación, especialización y
certificación de capital humano y la prestación de ser-
vicios especializados. Los CII tienen dos modalidades:
individual y consorcio.

4.	 Alianza México 4.0. Programa de apoyo para el desarrollo
de proyectos de digitalización en el sector empresarial.22

5.	 Centro de productividad e innovación para la Industria
4.0 (CEPRODI 4.0). Programa para la 4RI que ofrece
servicios de consultoría a empresas, incluidos proyectos
de demostración, apoyo para la adopción de tecnologías
de la Industria 4.0. Es iniciativa de FUMEC (Fundación
Estados Unidos-México para la Ciencia).

6.	 Centros públicos de investigación (CPI) que in-
tegran la infraestructura del Sistema Nacional de
Ciencia, Tecnología e Innovación (SNCTI), coordina-
da por el Consejo Nacional de Ciencia y Tecnología
(CONACYT). Los CPl son instituciones de investi-
gación, capacitación y transferencia de conocimiento
que cuentan con un vínculo cercano con empresas y
agrupaciones productivas en diferentes estados del
país. Este programa se ha convertido en una fuerza
impulsora para la capacitación de recursos huma-
nos de alto nivel con contenido multidisciplinario: es
responsable de 75% de la actividad de capacitación

científica, tecnológica y de capital humano fuera de la
Ciudad de México, con presencia en 28 estados y 61
ciudades del país.23

7.	 Fondo de Innovación Tecnológica (FIT) Gestionado por
CONACYT y SE. El FIT apoya proyectos para la mejora
de productos, procesos y servicios; la creación y consoli-
dación de grupos de investigación asociados a la indus-
tria, y la validación precomercial de contenido científi-
co-tecnológico de proyectos en el segmento pyme.24

8.	 Centro Avanzado de Tecnología en Manufactura
(CATM). Su objetivo es ayudar a las empresas a al-
canzar altos niveles de productividad y rentabilidad a
través de tecnologías y procesos como big data, com-
putación en la nube, automatización, Internet of Things
(loT) e integración de procesos. Principalmente dirigi-
do a tres sectores industriales: automotriz, minería y
alimentos y bebidas.25

9.	 Comisión Intersecretarial para el Desarrollo del
Gobierno Electrónico (CIDGE). Su objetivo es promo-
ver y consolidar el uso y aprovechamiento de las TIC en
la Administración Pública Federal.26

10.	Decálogo de la política industrial de México. En términos
generales, la nueva política industrial de México incluye
los siguientes puntos: 1) promover una mayor competi-
tividad económica; 2) expandir las capacidades produc-
tivas del país a través de la liberalización del comercio; 3)
reducir los costos regulatorios y facilitar su cumplimiento
en los tres órdenes de gobierno; 4) atraer una mayor in-
versión nacional y extranjera; 5) alentar el crecimiento de
las pymes y el contenido nacional para la producción de
bienes y servicios; 6) incentivar la digitalización del sec-
tor manufacturero y promover la I4.0; 7) modernizar los
procesos de estandarización y promover infraestructura
de calidad; 8) incrementar la productividad y la competiti-
vidad a través de una economía saludable; 9) aumentar el
financiamiento de los bancos de desarrollo para proyectos
industriales, y 10) alentar proyectos industriales en las re-
giones más rezagadas del país.27

11.	Programa para la Productividad Industrial y
Competitividad (PPIC). Su objetivo es mejorar la produc-
tividad de las empresas apoyando proyectos e iniciativas
industriales que promuevan el crecimiento económico
inclusivo. Es un instrumento destinado a promover un
aumento en la productividad de las medianas y grandes
empresas, contribuyendo al fortalecimiento y desarrollo
del sector a través del diseño de metodologías para la di-
ferenciación de productos; el diseño e implementación de
estrategias de promoción sectorial, y el equipamiento de
centros de mejora de producción, laboratorios de prue-
ba y maquinaria y equipos especializados para empresas.
Busca contribuir al desarrollo y articulación de cadenas
de valor en sectores e industrias.28

217 UNIDO AND GMIS REPORT ON ITM 2019

As a result of government efforts to ensure a smooth transformation
of the country, a number of strategic alliances, programs and initia-
tives have been developed, including:
1.	 Crafting the future: A road map for industry 4.0 in Mexico.

This is an approach to the national value-added strategy
for the manufacturing industry. The policy analyzes the
characteristics of the manufacturing sector in comparison
to strategies around the world, as well as the momentous
manufacturing trends within the 4IR. Concurrently, it rein-
forces the strategic positioning of the sector with an empha-
sis on new technologies, education and digital economies.

2.	 Program for the Development of the Software Industry
(PROSOFT). The program was introduced by the
“Secretaría de Economía” (SE) to foster economic innova-
tion through the creation and strengthening of Industrial
Innovation Centers (IICs) and public policies which pro-
mote the development of innovation ecosystems. The policy
plays a fundamental role in capitalizing on opportunities
brought forth by the 4IR, through the adoption of emerging
technologies, specialization of human resources, knowl-
edge transfer and promotion of initiatives accelerating
productivity growth in Mexico.21

3.	 Industrial Innovation Centers (IIC).These are semi-public
spaces, based on the investment of public and private re-
sources, with the objective of training, specialization and
certification of human capital and the provision of special-
ized services. IICs can be arranged in two modalities: indi-
vidual or consortium.

4.	 Alianza Mexico 4.0. A support program for the develop-
ment of digitization projects for the business sector.22

5.	 Productivity and Innovation Center for Industry 4.0
(CEPRODI 4.0). A program for the 4IR that offers consultan-
cy services to companies including demonstration projects
tox aid the adoption of industry 4.0 technologies. FUMEC
Initiative (United States-Mexico Foundation for Science).

6.	 Public research centers (CPI) that integrate the infrastructure
of the National System of Science, Technology and Innovation
(SNCTI). This is coordinated by the National Council for
Science and Technology (CONACYT). The CPls are research,
training and knowledge transfer institutions with a close link
to enterprises and productive groupings located in different
states of Mexico. This policy has become the driving force in
training of high-level human resources with multidisciplinary
content, generating 75% of the scientific, technological and
human capital training activity outside Mexico City, with a
presence in 28 states and 61 cities in the country.23

7.	 Technological Innovation Fund (FIT) Managed by
CONACYT and SE, FIT support projects for the improve-
ment of products, processes and services; the creation and
consolidation of research groups associated with the indus-
try, and the pre-commercial validation of the scientific-tech-
nological content of projects in the SME segment.24

8.	 Advanced Manufacturing Technology Center (MTAC). Aims
to assist companies to achieve high levels of productivity and
cost-efficiency through technologies and processes such as
big data, cloud computing, automation, loT and process in-
tegration. Primarily aimed at three industrial sectors, that is,
automotive, mining, and food and beverage.25

9.	 lntersecretarial Commission for the Development of
Electronic Government (CIDGE). This is an organization
whose purpose is to create the Inter-Ministerial Commission
for the Development of Electronic Government. Its objective
is to promote and consolidate the use and exploitation of
ICTs in the Federal Public Administration.26

10.	 Decalogue of Industrial Policy of Mexico. Mexico’s new
industrial policy broadly includes the following Decalogue:
1) promote greater economic competitiveness, 2) expand
the country’s productive capacities through trade liberal-
ization, 3) reduce regulatory costs and facilitate compli-
ance with the three government orders, 4) attract greater
domestic and foreign investment flows, S) encourage the
growth of SMEs and domestic content for the production
of goods and services, 6) encourage the digitization of the
manufacturing sector and promote 14.0, 7) modernize
standardization processes and promote quality infrastruc-
ture, 8) increase productivity and competitiveness through
a healthy economy, 9) increase financing from development
banks for industrial projects, and 10) encourage industrial
projects in the lagging regions of the country.27

11.	 Program for Industrial Productivity and Competitiveness
(PPCI). Its objective is to improve the productivity of enter-
prises by supporting industrial projects and initiatives that
promote inclusive economic growth. It is an instrument
aimed at promoting an increase in the productivity of medi-
um and large enterprises, contributing to the strengthening
and development of the sector through the design of method-
ologies for the differentiation of products, the design and im-
plementation of sector promotion strategies and the equip-
ment of production enhancement centers, test laboratories
and specialized machinery and equipment for enterprises;
contributing to the development and articulation of value
chains in sectors and industries.28

218REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

RETOS Y OPORTUNIDADES DE MÉXICO
EN LA RUTA HACIA LA 4RI
La 4RI ha tenido impacto en el diseño e implementación de
operaciones comerciales a nivel mundial, por lo que es impor-
tante considerar las condiciones específicas en las que México
está enfrentando la adopción de nuevas tecnologías y modelos
de negocio y la forma en que el país está generando oportuni-
dades potenciales para acelerar su transformación industrial. A
continuación, se enlistan algunos retos y oportunidades poten-
ciales que se identifican en el contexto particular de México.

RETOS
•	 Establecer mecanismos adecuados para garantizar el de-

sarrollo, implementación y evaluación continua de estrate-
gias de la 4RI de largo alcance y altamente resilientes a los
ciclos electorales.

•	 Incrementar de forma sistemática los lazos de colaboración
y cooperación entre lo sectores académico, público y priva-
do.

•	 Establecer un enfoque integrado y consistente para dise-
ñar y ejecutar acciones de automatización y digitalización
en el sector público.

•	 Superar las actuales limitaciones de infraestructura que
afectan la conectividad, la integración digital y la comuni-
cación y el transporte entre las distintas regiones del país.

•	 Contrarrestar los bajos niveles de digitalización y adopción
de tecnología entre los proveedores de servicios logísticos.

•	 Atender el desequilibrio que actualmente existe entre cos-
tos de mano de obra y costos de automatización, que desin-
centiva la adopción de tecnología. Actualmente contratar
mano de obra es más barato que invertir en la adopción de
nuevas tecnologías, particularmente entre las pymes.

•	 Fortalecer la capacidad institucional para promover la for-
mación de capital humano en los sectores industriales y
para desarrollar marcos regulatorios adecuados a entornos
de negocios cambiantes.

•	 Superar las deficiencias de IC para incrementar las capa-
cidades nacionales de innovación, permitir la adopción de
nuevas tecnologías y facilitar el acceso al mercado.

OPORTUNIDADES
•	 Las operaciones actuales de un amplio número de plan-

tas en las industrias automotriz, aeroespacial y electróni-
ca están alineadas con mejores prácticas internacionales
y podrían ser replicadas y adoptadas por otros sectores
industriales.20

•	 Cerca de 19% de las compañías del sector automotriz son
líderes en digitalización.29 La integración en clústeres per-
mitirá la asimilación y modernización de un mayor número
de compañías nacionales.

•	 Promover una mayor colaboración entre instituciones de
los sectores académico, público y privado, para impulsar el
desarrollo de nuevas áreas de conocimiento especializadas
en los distintos sectores industriales.

•	 Mejorar las capacidades locales de innovación fomentando
alianzas con instituciones académicas internacionales líde-
res, facilitando los intercambios académicos y mejorando
la capacidad instalada de las instituciones nacionales de
investigación.

•	 Si bien el gobierno ha implementado programas para la
digitalización de los servicios públicos, las tecnologías del
la 4RI pueden ampliar su impacto y eficiencia y reducir el

costo de desarrollo de nuevos programas en beneficio de
los ciudadanos.

•	 Como parte de su Plan Nacional de Desarrollo, México
está implementando la Agenda 2030 para el Desarrollo
Sostenible. Esto, en combinación con otras estrategias,
podría contribuir de forma importante a la transforma-
ción del país.

•	 Capitalizar foros y plataformas como ITM 2019, para ge-
nerar consciencia en el sector industrial y promover alian-
zas estratégicas para acelerar la adopción de tecnologías
digitales.
Los puntos anteriores pueden ejemplificarse en el contex-

to de la industria automotriz: una mayor adopción de tecnolo-
gías de la 4RI entre compañías mexicanas del sector, sumada
a una mejorada capacidad de los sistemas de IC existentes,
podría llevar a un incremento importante en la productividad
y competitividad de proveedores nacionales, que, a su vez, le
permitiría cubrir los requerimientos de un importante número
de compañías que operan en el país. Así, promover una mayor
integración de los proveedores nacionales del sector automo-
triz en CGV. Una intervención de esta naturaleza podría incor-
porar algunas de las siguientes acciones:
•	 Brindar asistencia técnica a fabricantes OEM y Tier 1

y apoyar a entidades locales (clústeres y cámaras, entre
otros) para que tengan información adecuada sobre com-
pañías locales y sus capacidades de producción, de forma
que puedan establecer redes y alianzas.

•	 Facilitar la integración de clústeres y mejorar la cartera de
servicios para proveedores de los niveles más bajos, en lí-
nea con mejores prácticas internacionales para la expan-
sión de CGV.

•	 Fomentar asociaciones de redes de y entre fabricantes lo-
cales de componentes / insumos / materiales, desarrollar
vínculos con fabricantes de vehículos y proveedores Tier 1
y mejorar su atractivo de inversión para promover alianzas
estratégicas y asociaciones tecnológicas.

•	 Ayudar a proveedores locales de componentes (existentes
y potenciales) a mejorar sus niveles de cumplimiento con
respecto a las normas, reglamentos técnicos y requisitos de
los OEM, y mejorar su productividad.

•	 Apoyar a proveedores locales para adoptar o actualizar tec-
nologías digitales de la 4RI y fortalecer sus lazos con cen-
tros de investigación para desarrollar y mejorar productos
y procesos actuales.
Las acciones para promover la adopción o mejora de tec-

nologías de la 4RI podrían incluir las siguientes:
•	 Evaluar el nivel de preparación para la adopción de tecno-

logías de la 4RI y diseñar planes de acción individualizados
para una transformación digital 4RI sin problemas.

•	 Analizar las capacidades existentes de instituciones acadé-
micas para el establecimiento de un centro local de apren-
dizaje / capacitación en tecnologías y modelos de negocio
de la Industria 4.0.

•	 Fomentar el establecimiento de redes / plataformas digita-
les, y desarrollar una estrategia sectorial de la 4RI, enfati-
zando las necesidades de los Tier 2 y Tier 3, para dar forma
a políticas y programas públicos futuros.
La Figura 8 muestra una representación gráfica de una po-

sible intervención para apoyar la adopción de tecnologías de la
4RI en cada etapa de la cadena de valor en el sector automotriz.

219 UNIDO AND GMIS REPORT ON ITM 2019

MEXICO’S CHALLENGES AND OPPORTUNITIES
IN REACHING THE 4IR

The 4IR has a worldwide impact on the design and implemen-
tation of commercial operations. Therefore, it is important to
consider the particular conditions in which Mexico is facing
the adoption of new technologies and business models as well
as leveraging potential opportunities to accelerate its indus-
trial transformation. Considering the particular context of
Mexico, a number of potential challenges and opportunities
are listed below.

CHALLENGES
•	 Establish adequate mechanisms to ensure the development, im-

plementation and continuous assessment of far-reaching 4IR
transformation strategies, highly resilient to electoral cycles.

•	 Systematically increase collaboration and cooperation ties
between academia, the public and private sectors.

•	 Establish an integrated and consistent approach to design
and execute automation and digitalization measures with-
in the public sector.

•	 Overcome current infrastructure constraints affecting con-
nectivity ,digital integration, communication and transport
across country regions.

•	 Counteract low digitalization and technological adoption
levels among logistics service providers.

•	 Address the existent imbalance between the costs of labor
and automation costs that continues undermining techno-
logical adoption. Presently, the low cost of labor is compar-
atively cheaper than the investment required for adopting
new technologies, especially among SMEs.

•	 Strengthen the institutional capacity to support human
capital formation across industrial sectors and to develop
regulatory frameworks that meet the rapidly changing busi-
ness environment.

•	 Overcome QI shortcomings to heighten national innovation
capabilities, enable the adoption of new technologies and
facilitate market access.

OPPORTUNITIES
•	 The operations of a high number of manufacturing plants

in the automotive, aerospace and electronic industries are
already in line with international best practices and could
be emulated and adopted by other industrial sectors.20

•	 About 19% of automotive sector companies are digital
leaders.29 The further integration into clusters could lead
the assimilation and modernization of a greater number of
Mexican companies.

•	 Promote closer collaboration between academic institu-
tions, the public and the private sectors, to support the de-
velopment of new specialized areas of knowledge among
different industrial sectors.

•	 Entrance local innovation capabilities by fostering part-
nerships with leading international academic institutions,
facilitating academic exchanges and upgrading the in-
stalled capacity of national research institutions.

•	 The government has implemented programs for the digi-
talization of public services. 4IR technologies can further
enhance their impact and efficiency and reduce the cost of
developing new ones for the benefit of citizens.

•	 Mexico is implementing the 2030 Agenda for Sustainable
Development as part of its National Development Plan. In
combination with other strategies, this could make a signif-
icant contribution to the country’s transformation.

•	 Leverage from forums and platforms, such as the ITM
2019, for raising awareness among the national industrial
sector and promoting strategic alliances to accelerate the
adoption of digital technologies.

The above discussed points can be exemplified within the
context of the automotive sector. For example, a greater adoption
of 4IR technologies among Mexican automotive sector compa-
nies in combination with an improved capacity of existing QI
systems, could lead to a significant increase in the productivity
and competitiveness of local Mexican automotive suppliers. In
turn, this improvement could lead towards meeting the require-
ments of the large number of OEMs and Tier-1 manufacturers
operating in the country. Thus, promoting a greater integration
of local automotive suppliers into GVCs. A potential intervention
could be guided by some of the following actions:
•	 Providing technical assistance to OEMs and Tier-1 man-

ufacturers as well as local support entities (cluster bodies,
chambers, etc.) to have access to adequate databases of
relevant local firms and their production capacities for net-
working and collaborations.

•	 Facilitating cluster formulation and enhance cluster bodies
service portfolios to lower tier suppliers in line with inter-
national best practices models for easy expansion GVCs.

•	 Fostering networking partnerships between and among
local component/inputs/materials manufacturers and de-
veloping linkages with vehicle manufacturers and Tier-1
suppliers and enhance their investment attractiveness for
local-foreign joint ventures or technology partnerships.

•	 Helping local (existing and potential future) vehicle compo-
nent suppliers to improve their compliance levels regard-
ing relevant standards, technical regulations and OEM
requirements, and improve their productivity.

•	 Supporting local suppliers to adopt or upgrade 4IR digital
technologies and strengthening ties with research centers for
developing and improving current products and processes.

Concerning the actions intended to promote the adoption or
upgrading of 4IR technologies, these could include the following:
•	 Assessing the readiness for adoption of 4IR technologies

and preparing individualized action plans to enable a
smooth 4IR digital transformation

•	 Analyzing the existing capacities of academic institutions
for the establishment of a local learning/ training center in
industry 4.0 technologies and business models;

•	 Fostering the establishment of digital networking/plat-
forms; and developing a 4IR sectoral strategy, stressing the
needs of the Tier 2 and Tier 3 levels, oriented to inform fu-
ture public policies and programs.

Figure 8 shows a graphic representation of a potential interven-
tion to support the adoption of 4IR technologies at each stage of the
value chain within the specific context of the automotive sector.

220REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

A continuación, se explican algunos desarrollos clave
de la 4RI que pueden afectar la cadena de valor del sector
automotriz:
•	 La combinación de loT y cómputo en la nube permite

una colaboración casi en tiempo real entre proveedores,
OEM y clientes. La integración del aprendizaje automati-
zado y la robótica incrementa la eficiencia y precisión de
las tareas monótonas y repetitivas. Los dispositivos DLT
(es decir, blockchain) e IoT facilitan la colaboración y per-
miten automatizar procesos que requieren mucho tiempo
entre todos los participantes de la cadena de suministro.
La manufactura aditiva permite el desarrollo interno y
más rápido de componentes y piezas con serias implica-
ciones para los proveedores. La Inteligencia Artificial e
IoT dan a las cadenas de suministro un mayor nivel de
automatización y capacidad de respuesta ante eventos in-
esperados, sin un esfuerzo manual significativo.

•	 El uso de gemelos digitales ayuda a cada una de las etapas
del ciclo de vida del producto: permite contar con un mo-
delo virtual o representación de un sistema, como el diseño
del producto, el proceso o una fábrica que se puede utilizar
para comprender mejor el rendimiento, mejorar los proce-
sos y crear oportunidades de generar ingresos a partir de
los servicios. Los elementos de construcción clave para el
entrelazado digital son la conectividad y las redes, inteli-
gencia de datos, simulación e interfaces humano-máquina.

•	 Incorporados en los vehículos de nueva generación, los
sensores se integran en varios objetos y sistemas para re-
copilar datos en tiempo real de radares, motores, cámaras

y otros dispositivos, para regular el funcionamiento de los
vehículos. En los próximos años, estos sensores se volve-
rán más inteligentes y podrán preprocesar y filtrar datos, lo
que tendrá un gran impacto en la seguridad y el costo del
mantenimiento de un vehículo. La conectividad de disposi-
tivos visuales digitales se integra en las primeras etapas de
producción de componentes, por los que los proveedores
deben ser los primeros en dar sustento a esta tecnología,
a pesar del impacto de la globalización en las demandas
comerciales habituales.

•	 La manufactura aditiva puede contribuir significativamen-
te a las cadenas de suministro al transformar el proceso
de creación de prototipos. Ahora los nuevos modelos se
pueden crear, probar y mejorar con mayor facilidad. Esta
tecnología también facilita el avance hacia mayores nive-
les de personalización debido a la posibilidad de producir
piezas personalizadas, complejas y de alto rendimiento. La
creciente asequibilidad de esta tecnología permitirá que un
mayor número de empresas la integre como una solución
interna para respaldar procesos en fábrica.
La 4RI conduce a un cambio fundamental en el modelo

de negocio de todas las compañías y proveedores automo-
trices. Los OEM, por ejemplo, están evolucionando de una
cadena de suministro lineal a una cadena de suministro es-
trechamente interconectada, y de una línea de producción
relativamente sencilla a un complejo ecosistema de actores.
Las crecientes capacidades de las tecnologías de la 4RI es-
tán consolidando estos nuevos modelos y convirtiéndolos
en prácticas comunes de la industria.

FIGURA 8. APLICACIÓN EN FASES DE TECNOLOGÍAS DE LA INDUSTRIA 4.0
EN LA CADENA DE VALOR DE LA INDUSTRIA AUTOMOTRIZ

Fuente: Compilación del Autor con base en Noealt, 2005-2019,
Strategic perspective Decisive Age.30

MÓDULOS
MODULES

Manufactura aditiva
Additive manufacturing
IoT, blockchain
IoT, blockchain

Desarrollo de infraestructura
de calidad y tecnologías de la
información y comunicaciones
Development of QI and ICT
Establecimiento de una red
de cadena de suministro digital
Establish digital supply chain network
Apoyo al desarrollo
de proveeduría local
Support local sourcing of suppliers

MONTAJE FINAL
FINAL ASSEMBLY

Vehículos eléctricos
Electric vehicles
Vehículos autónomos
Autonomous vehicles

Redes de cadena
de suministro digital
Digital supply chain networks
Aumentar la e�ciencia
de los recursos y
acceso al mercado
Increase resource efficiency
and market access

MATERIAS PRIMAS
RAW MATERIALS

Manufactura
aditiva
Sensores digitales
Additive
manufacturing
Digital sensors

Capacitación
y asesoría
Training and
counselling

PARTES
PARTS

Manufactura aditiva
Additive manufacturing
Sensores digitales
Digital sensors
Gemelos digitales
Digital twinning
Cómputo en la nube
Cloud computing

Establecimiento de
plataformas y redes digitales
Establishing digital
platforms and networks
Vinculación con centros
de investigación
Linking with research centres
Ampliación de la cartera
de suministro
Widening supply portfolio

COMPONENTES
COMPONENTS

Manufactura aditiva
Additive manufacturing
Sensores digitales
Digital sensors
Gemelos digitales
Digital twinning
IoT, blockchain
IoT, blockchain

Aplicación de estándares
Application of standards
Desarrollo de nuevos
modelos de negocio
Develop new business models
Adopción de tecnologías de la 4RI
Adoption of 4IR technologies

CADENA DE VALOR
VALUE CHAIN

TECNOLOGÍAS
TECHNOLOGIES

ACCIONES DE APOYO
SUPPORT ACTIONS

221 UNIDO AND GMIS REPORT ON ITM 2019

Some key developments of 4IR technologies impacting the
automotive value chain can be further explained below:
•	 The combination of loT and cloud computing can enable

near-real-time collaboration between suppliers, OEMs and
customers. The integration of machine learning and robot-
ics can increase the efficiency and accuracy of monotonous
and repetitive tasks. DLT (i.e. blockchain) and IoT devices
can facilitate collaboration and automate time-consum-
ing processes between all participants of the supply chain.
Additive manufacturing can allow for in-house and faster
development of components and parts with serious impli-
cations for suppliers. Artificial Intelligence and IoT are fur-
nishing supply chains with higher level of automation and
response capacity to react to unexpected events without
significant manual effort.

•	 Digital twinning is being increasingly used for assisting
each of the stages of the product life cycle. It allows a virtual
model or representation of a system such as product design,
process or a factory that can be used to understand perfor-
mance better, improve processes or create revenue oppor-
tunities from services. The key building blocks for digital
twining are connectivity and networks, data intelligence,
simulation and human -machine interfaces.

•	 Incorporated into the new generation of vehicles, sensors
are embedded into various objects and systems to collect
data in real-time. These data points are collected from ra-
dars, engines, cameras and more to regulate the operation

of vehicles. In the following years, these sensors will become
more intelligent up to the point where they are capable of
pre-processing and filtering data thus generating an im-
mense impact on security, safety, and the cost of vehicle
maintenance. The successful connectivity series of digital
visual devices in vehicles is embedded at early stages of
components production. Suppliers ought to be first movers
for sustenance, notwithstanding the impact of globalization
on usual business demands.

•	 Additive manufacturing can make a significant contribution
to automotive supply chains by reshaping the prototyping
process. New models can now be more easily created, tested
and improved. This technology also facilitates moving towards
greater levels of customization thanks to the possibility to pro-
duce custom, complex and high-performance parts. Moreover,
the rising affordability of this technology will allow a greater
number of companies to integrate it as an in-house solution to
support processes in the factory floor.

The 4IR is leading a fundamental shift in the business mod-
el of every automotive company and supplier today. OEMs,
for example, are evolving from a linear supply chain to a net-
worked and tightly interconnected supply chain - and from a
relatively straightforward production line to a complex ecosys-
tem of actors. The rising capabilities of the 4IR technologies are
advancing the consolidation of these new models and turning
them into common industry practices.

FIGURE 8. A STAGED APPLICATION OF INDUSTRY 4.0 TECHNOLOGIES
ON THE AUTOMOTIVE VALUE CHAIN

MÓDULOS
MODULES

Manufactura aditiva
Additive manufacturing
IoT, blockchain
IoT, blockchain

Desarrollo de infraestructura
de calidad y tecnologías de la
información y comunicaciones
Development of QI and ICT
Establecimiento de una red
de cadena de suministro digital
Establish digital supply chain network
Apoyo al desarrollo
de proveeduría local
Support local sourcing of suppliers

MONTAJE FINAL
FINAL ASSEMBLY

Vehículos eléctricos
Electric vehicles
Vehículos autónomos
Autonomous vehicles

Redes de cadena
de suministro digital
Digital supply chain networks
Aumentar la e�ciencia
de los recursos y
acceso al mercado
Increase resource efficiency
and market access

MATERIAS PRIMAS
RAW MATERIALS

Manufactura
aditiva
Sensores digitales
Additive
manufacturing
Digital sensors

Capacitación
y asesoría
Training and
counselling

PARTES
PARTS

Manufactura aditiva
Additive manufacturing
Sensores digitales
Digital sensors
Gemelos digitales
Digital twinning
Cómputo en la nube
Cloud computing

Establecimiento de
plataformas y redes digitales
Establishing digital
platforms and networks
Vinculación con centros
de investigación
Linking with research centres
Ampliación de la cartera
de suministro
Widening supply portfolio

COMPONENTES
COMPONENTS

Manufactura aditiva
Additive manufacturing
Sensores digitales
Digital sensors
Gemelos digitales
Digital twinning
IoT, blockchain
IoT, blockchain

Aplicación de estándares
Application of standards
Desarrollo de nuevos
modelos de negocio
Develop new business models
Adopción de tecnologías de la 4RI
Adoption of 4IR technologies

CADENA DE VALOR
VALUE CHAIN

TECNOLOGÍAS
TECHNOLOGIES

ACCIONES DE APOYO
SUPPORT ACTIONS

Source: Author’s compilation based on Noealt, 2005-2019,
Strategic perspective Decisive Age.30

222REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

O N U D I , G M I S Y L A C UA R TA
R E VO L U C I Ó N I N D U S T R I A L

DESARROLLO INDUSTRIAL SOSTENIBLE E INCLUSIVO

Global Manufacturing and Industrialisation Summit (GMIS)
es una plataforma de intercambio y colaboración entre fabri-
cantes, gobiernos, ONG, tecnólogos e inversionistas que bus-
ca establecer consenso en torno al futuro de la manufactura y
aprovechar las oportunidades que ofrece la 4RI para regene-
rar la economía mundial. En este sentido, presenta al sector
manufacturero la oportunidad de contribuir al bien global,
trabajando en beneficio de todos.31

La iniciativa se estableció en 2015, y fue copresidida
por ONUDI y el Ministerio de Energía e Industria de los
Emiratos Árabes Unidos. Tiene como objetivo lograr una
colaboración efectiva a través de la gestión del conocimien-
to, con el compromiso de mejorar las políticas de crecimien-
to económico poniendo la manufactura en el centro de las
mismas, mejorando la capacidad de generar ingresos, crear
empleos e impulsar la prosperidad global.

ONUDI tiene un papel fundamental en la promoción de
la 4RI para lograr el DISI y los 17 Objetivos de Desarrollo
Sostenible (ODS) interconectados y complementarios de la
ONU. La Organización cumple con este mandato mediante
el desarrollo de nuevas normas y estándares, la investigación
para apoyar el diseño de políticas, la creación de plataformas
de intercambio de conocimientos y el establecimiento de alian-
zas y la implementación de actividades de cooperación técnica
adaptadas a las necesidades de los Estados Miembro.32

La Declaración de Abu Dabi fue adoptada en la decimoc-
tava sesión de la Conferencia General de ONUDI, en 2019.
Destaca el papel del sector privado en el avance de la Agenda

2030 para el Desarrollo Sostenible. Según el Director General
de ONUDI, Li Yong, “el sector privado ha puesto el foco de
atención en nuevas tecnologías emergentes que, además de te-
ner un tremento poder disruptivo, también ofrecen una gran
oportunidad para impulsar el crecimiento económico, el bien-
estar social y la protección del medio ambiente”.

La Declaración de Abu Dabi se basa en el mandato de
ONUDI para avanzar en el DISI en todo el mundo, estable-
cido en la Declaración de Lima adoptada en la decimoquinta
sesión de la Conferencia General de ONUDI, celebrada en
Perú, en 2013.33

Este momento supuso un cambio crítico en la era de los
Objetivos de Desarrollo del Milenio y sirvió como base para el
desarrollo del ODS 9, que reconoce que la industria y la indus-
trialización son los principales impulsores del crecimiento eco-
nómico sostenible, la sostenibilidad ambiental y la prosperidad
compartida.34

La cooperación entre ONUDI y GMIS es relevante, ya que
combina lo mejor de GMIS a través de la centralización de la
información, líderes de diferentes sectores económicos, agen-
cias gubernamentales e instituciones académicas del sector
manufacturero, con el mandato de ONUDI de lograr el desa-
rrollo industrial sostenible e inclusivo mediante la innovación y
la infraestructura de calidad en el sector manufacturero, y me-
diante la identificación e implementación de los ODS, específi-
camente el ODS9, en diferentes contextos de la 4RI, para crear
mejores oportunidades económicas que salvaguarden el medio
ambiente y sean socialmente responsables.

A- Foto / Photo: Erik Meza

Rodríguez / Hannover Fairs

México

223 UNIDO AND GMIS REPORT ON ITM 2019

U N I D O, G M I S A N D T H E F O U R T H
I N D U S T R I A L R E VO L U T I O N

INCLUSIVE AND SUSTAINABLE INDUSTRIAL DEVELOPMENT

The Global Manufacturing & Industrialization Summit (GMIS) is
an 4IR platform that builds communication bridges between manu-
facturers, governments, NGOs, technologists, and investors to regen-
erate the global economy through harnessing the 4IR opportunities.
Hence, GMIS is a platform that presents the manufacturing sector
with an opportunity to contribute towards global good, working to
the benefit of all.31

GMIS was established in 2015, with the Co-Chairs of the
initiative being the United Nations Industrial Development
Organization (UNIDO) and the Ministry of Energy and
Industry of the United Arab Emirates. GMIS aims to accom-
plish effective collaboration through knowledge management.
GMIS is committed to enhancing economic growth policies
with manufacturing at the core for the sector’s substantial
capabilities in revenue generation, jobs creation and crucial
role in global prosperity.

UNIDO has a pivotal role in promoting of the 4IR to achieve ISID
and the UN’s 17 interconnected and complementary Sustainable
Development Goals (SDGs). UNIDO strives to accomplish this man-
date by promoting the development of new norms and standards,
conducting research that supports policy advice, building knowledge
sharing platforms and developing the appropriate technical cooper-
ation for the UNIDO Member States.32

The Abu Dhabi Declaration was adopted at the eighteenth
session of the UNIDO General Conference in 2019. It empha-
sizes the important role of the private sector in advancing

the 2030 Sustainable Development Agenda. According to the
Director General of UNIDO, Li Yong, “the private sector draws
attention to the emergence of frontier technologies of the 4IR
with the disruptive potential which more importantly, offers tre-
mendous opportunities to advance economic growth, human
well-being, and safeguard the environment.”

The Abu Dhabi Declaration builds on the Organization’s
mandate to advance ISID around the world, a mandate set
out in the Lima Declaration adopted at the 15th session of the
UNIDO General Conference, held in Peru in 2013.33

This was a critical shift from the era of the Millennium
Development Goals and serves as a foundation for the devel-
opment of SDG 9, which recognizes that industry and industri-
alization are the main drivers of sustainable economic growth,
environmental sustainability and shared prosperity.34

The cooperation of UNIDO and GMIS is significant since
it combines the best of GMIS through the centralization of in-
formation, leaders of different economic sectors, government
agencies and academic institutions of the manufacturing sector
with the mandate of UNIDO, that is, to achieve Inclusive and
Sustainable Industrial Development (ISID) through innovation
and quality infrastructure within the manufacturing sector and
identification and implementation of the SDGs, specifically
SDG9 in different industrial contexts of the 4IR, creating better
economic opportunities, safeguarding the environment while
also being socially responsible.

A

224REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

DETONADORES, DESAFÍOS Y OPORTUNIDADES DE LA
CUARTA REVOLUCIÓN INDUSTRIAL

La promesa de la 4RI es un mundo en el que los sistemas
virtuales y físicos de fabricación global se comunican entre
sí de manera flexible. Esto permite la personalización total
de productos y la aparición de nuevos modelos de negocio.
La 4RI no solo se trata de máquinas y sistemas inteligentes
e interconectados, sino también de una fusión e interac-
ción entre los dominios físicos, digitales y biológicos, en
áreas desde la secuenciación de genes hasta las nanotecno-
logías, desde las energías renovables hasta la computación
cuántica. Esto es lo que distingue a la 4RI de las anteriores
revoluciones industriales.35

Los principales adelantos tecnológicos de la 4RI han re-
volucionando la producción industrial. La Industria 4.0 inclu-
ye conceptos, herramientas y aplicaciones que complementan
un sistema inteligente integrado de máquinas capaces de co-
municarse entre sí y con las personas y realizar tareas autó-
nomas como parte de los procesos de producción industrial.
Esta transformación podría definirse por tres características:
velocidad, alcance e impacto de los sistemas. La amplitud y
la profundidad de los cambios en la industria y la tecnología
permiten prever la transformación de sistemas completos de
producción, gestión y gobernanza.36

FIGURA 9. MOTORES DE LA 4RI

Preocupación de los consumidores
por temas éticos y de privacidad

Consumer concerns about
ethical and privacy issues

Ambiente/con�guración
del trabajo cambiante

Changing working
enviroments/arrangement

Cambio climático y escasez
de recursos naturales

Climate change or natural
resources constraints

Incremento de la prosperidad
económica en mercados emergentes

Rise of economic prosperity
in emerging markets

Creciente volatilidad
geopolítica

Rising geopolitical
volatility

Fuente: The challenge Insight Report, The Future of Jobs, Employments, Skills and workforce
strategy for the Fourth Industrial Revolution: World Economic Forum, January 2016.37

225 UNIDO AND GMIS REPORT ON ITM 2019

Preocupación de los consumidores
por temas éticos y de privacidad

Consumer concerns about
ethical and privacy issues

Ambiente/con�guración
del trabajo cambiante

Changing working
enviroments/arrangement

Cambio climático y escasez
de recursos naturales

Climate change or natural
resources constraints

Incremento de la prosperidad
económica en mercados emergentes

Rise of economic prosperity
in emerging markets

Creciente volatilidad
geopolítica

Rising geopolitical
volatility

DRIVERS, CHALLENGES AND OPPORTUNITIES OF THE FOURTH
INDUSTRIAL REVOLUTION

The Fourth Industrial Revolution (4IR) promises a world in
which virtual and physical systems of global manufacturing co-
operate with each other in a flexible way. This enables absolute
customization of products and the emergence of new business
models. The 4IR, is not only about smart and interconnected
machines and systems, but also a fusion and interaction across
physical, digital and biological domains, in areas from gene
sequencing to nanotechnologies, from renewables to quantum
computing; that makes the 4IR fundamentally different from the
other revolutions in history.35

The major technological advancements of the 4IR are
revolutionizing industrial production. Industry 4.0 includes
concepts, tools and applications that complement a smart em-
bedded system of machines able to communicate with each
other and people and perform autonomous tasks in industrial
production processes. This transformation could be defined by
three characteristics: velocity, scope and systems impact. The
breadth and depth of changes in industry and technology fore-
seen the transformation of entire systems of production, man-
agement, and governance.36

FIGURE 9. DRIVERS OF THE 4IR

 Source: The challenge Insight Report, The Future of Jobs, Employments, Skills and workforce
strategy for the Fourth Industrial Revolution: World Economic Forum, January 2016.37

226REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

DESAFÍOS DE LA CUARTA
REVOLUCIÓN INDUSTRIAL
La mayoría de los desafíos que plantea la 4RI se concentran
en el área de la producción. Se prevé que las estrategias y
aplicaciones tecnológicas sirvan para generar más oportu-
nidades de empleo y mejorar la calidad de vida. Uno de los
mayores desafíos de cara a la 4RI es implementar respuestas
integrales, que involucren a todas las partes interesadas en
la política global, desde los sectores público y privado, hasta
la academia y la sociedad civil.38

La globalización derivada de la Tercera Revolución
Industrial ocasionó evidentes desigualdades en la distribu-
ción del ingreso y la riqueza. La 4RI busca cambiar las reglas
del juego, y se mueve hacia espacios más abiertos en el sis-
tema actual. Crea nuevos empleos y establece nuevas reglas
laborales, pero, al mismo tiempo, contribuye a la desaparición
de actividades profesionales que hoy son obsoletas.

En tanto opera a escala global, las recompensas y bene-
ficios de la 4RI se distribuyen a nivel mundial y no solo a ni-
vel local o nacional. En este sentido, la 4RI puede conducir
a concentraciones de poder y de recursos hasta ahora des-
conocidas. En consecuencia, las instituciones deben repensar
y reorientar las estrategias actuales para diseñar respuestas
apropiadas y oportunas. Sin una transformación institucional
integral, la 4RI puede contribuir indirectamente —como lo hi-
cieron las revoluciones industriales anteriores— a acelerar la
concentración de la riqueza.

Los países en desarrollo podrían verse sometidos a una
presión constante para identificar y manejar las externalida-
des de la 4RI, en particular los posibles riesgos e impactos ne-
gativos a largo plazo. Para ello, deben evaluar continuamente
los posibles beneficios y desventajas, la inversión requerida
y la necesidad de reformas a nivel de políticas. A su vez, esta
evaluación debe tener como objetivo garantizar que la 4RI se
centre en el ser humano: las personas deben ser respetadas en
sí mismas, y no ser valoradas solo en términos financieros.39

En comparación con las revoluciones anteriores, la 4RI
presenta nuevos desafíos que incluyen: establecer las capa-
cidades manufactureras necesarias en el futuro, así como ha-
cer frente a los retos en materia de infraestructura, seguridad
y privacidad. Los países en desarrollo presentan tasas altas
desempleo y la digitalización y la automatización a menudo
generan temor por las posibles pérdidas masivas de empleo.
A lo anterior hay que añadir que, en la mayoría de estos paí-
ses, la automatización industrial aún no es viable.

Los bajos niveles de preparación electrónica en los paí-
ses en desarrollo son un obstáculo para su transición hacia las
llamadas sociedades inteligentes. Generalmente, en estos paí-
ses las sociedades no cuentan con las habilidades necesarias

para fomentar el uso de tecnología en procesos comerciales y
tienen una capacidad relativamente menor para desarrollar
y adaptar innovaciones tecnológicas que los ayuden a hacer
frente a los desafíos sociales, económicos y ambientales que
enfrentan.

Además, los países en desarrollo enfrentan desafíos téc-
nicos y de infraestructura. La infraestructura de telecomuni-
caciones, por ejemplo, es crítica para el desarrollo de redes y
dispositivos inteligentes; si esta infraestructura es deficiente,
se convierte en un obstáculo para la digitalización y la trans-
formación industrial. Por otro lado, los problemas de seguri-
dad y privacidad de datos se han convertido en una de las
mayores preocupaciones en la 4RI, en la que la tecnología es
el principal impulsor.40

El surgimiento de grandes corporaciones tecnológicas
que monopolizan servicios digitales plantea un desafío para
todas las economías, incluidas las más avanzadas. En ausen-
cia de una regulación adecuada, la globalización y la digitali-
zación pueden, paradójicamente, minar el comercio interna-
cional, ya que la cada vez más amplia brecha de productividad
puede desencadenar tendencias proteccionistas.

Aunque los beneficios de la digitalización y la automatiza-
ción de la producción pueden contribuir a un incremento sin
precedentes en la generación de valor agregado, no necesa-
riamente se traducirán en una mayor prosperidad para todos.
La tecnología no garantiza per se una distribución justa de los
beneficios, ya que su desarrollo e implementación dependen
del contexto político y económico en el que operan. Por lo
tanto, es extremadamente importante aplicar instrumentos
político-económicos que garanticen un impacto social posi-
tivo más amplio.

Una transición fluida hacia la 4RI requiere que los paí-
ses en desarrollo analicen las implicaciones políticas, éticas,
ambientales y sociales que las innovaciones y las nuevas tec-
nologías pueden tener, a fin de que su implementación no su-
ponga riesgos para el medio ambiente o para la sociedad en
su conjunto.

Esto plantea un auténtico desafío para los países en desa-
rrollo, ya que es bien sabido que uno de los principales obs-
táculos que enfrentan es, precisamente, la falta de vigilancia,
regulación y normas para el uso de nuevos productos.

Los países en desarrollo carecen de recursos, habilidades
y experiencia en muchas de las áreas del desarrollo tecno-
lógico. Por ello, es indispensable aprovechar el potencial de
asociación a nivel nacional e internacional. A nivel regional e
internacional, mecanismos como la ayuda para el comercio, la
cooperación Sur-Sur y la cooperación triangular, que cuentan
con el apoyo de organizaciones internacionales, podrían ser
fundamentales para superar estos desafíos.41

227 UNIDO AND GMIS REPORT ON ITM 2019

CHALLENGES OF THE FOURTH
INDUSTRIAL REVOLUTION
The challenges created by the 4IR appear to be production driv-
en. Technology applications and strategies are anticipated to
create more job opportunities and improve the quality of life.
One of the challenges for the 4IR is that the response to it must
be integrated and comprehensive, involving all stakeholders of
the global policy, from the public and private sectors to academ-
ic and civil society.38

At the same time, globalization based in the Third Industrial
Revolution has enabled notorious income and wealth inequal-
ity. The 4IR operates under old rules of ownership and moves
into open spaces in the current system. It creates new jobs and
sets new labor rules, but at the same time, it also contributes to
eliminate outdated professional activities.

Operating on a worldwide basis, it is clear that the 4IR
distributes rewards and benefits on a global scale, rather than
locally or nationally. It can thus help to concentrate power and
resources in unfamiliar ways. Consequently, institutions are
required to rethink and reorient current strategies to provide
appropriate and timely responses. Without a comprehensive
institutional transformation, the 4IR can indirectly contribute,
as previous industrial revolutions did, to accelerate the concen-
tration of wealth.

Developing countries will be under constant pressure to
identify and manage the 4IR externalities, in particular the
potential risks and negative impacts in the long run. This en-
deavor should be based on a constant assessment of the poten-
tial benefits and disbenefits, the investment required and the
implications of required policy reforms and guided by the need
to ensure that the 4IR is human-led and human-centered, that
is, human values must be respected in themselves, rather than
weighed only in financial terms.39

The 4IR introduces new challenges relative to preceding
revolutions, the signs of which include: building the future of
manufacturing skills; infrastructure challenges and matters of
security and privacy. In developing countries, there is a high
unemployment rate; digitization and automation extend fear of
massive job losses, besides the fact that industrial automation
is non-operational in most developing countries.

Low e-readiness levels in developing countries are a hin-
drance in the transformation towards so-called smart societies.
Societies in developing countries commonly possess inade-
quate skills to reinforce the use of technology in business pro-

cesses and a comparatively lower capability to produce and
adapt technological innovation to assist social, economic and
environmental challenges.

Developing countries are also confronted with technical
and infrastructural challenges. Telecommunications infra-
structures for example, is critical for development of networks
and smart devices and their absence imposes and barrier for
digitalization and industrial transformation. Security and data
privacy issues have arguably become one of the most significant
concerns in the 4IR where technology has become a driver.40

The emergence of large technology corporations concen-
trating digital services poses a challenge to all economies, in-
cluding the most advanced ones. Globalization and digitaliza-
tion in the absence of adequate regulation may paradoxically
suppress international trade, as the widening productivity gap
can trigger protectionist tendencies.

Although the benefits of digitalization and automation of
production can contribute to an unprecedented rise in val-
ue-added generation, they will not necessarily translate into
increased prosperity for all. Technology does not ensure per se
a fair distribution of benefits since their development and im-
plementation is also contingent upon the predominant political
and economic paradigm in which they operate. Therefore, it is
extremely important to enforce economic political instruments
that ensure a broader positive social impact.

A smooth transition to the 4IR also requires developing
countries to analyze the political, ethical, environmental and
social implications that the innovations and new technologies
are required to have, in order to provide assurance that these
will not pose any risks to the natural environment or society
at large.

In addition, it is well known that one of the main obstacles
in the developing countries is precisely the lack of vigilance, reg-
ulation and standards for the use of new products. Therefore,
it represents a big challenge for these countries on their road
to the 4IR.

Developing countries lack resources, skills and expertise in
many of the areas of technological development. There is a need
to harness the potential of partnership at national and inter-
national levels which is always not the case. At regional and
international levels, mechanisms such as aid for trade, South-
South and triangular cooperation with the support of interna-
tional organizations could be instrumental in overcoming the
challenges discussed above41

228REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

OPORTUNIDADES DE LA CUARTA
REVOLUCIÓN INDUSTRIAL
El crecimiento de la Industria 4.0 estimula la creación de em-
pleo. Sin embargo, es necesario modernizar los sistemas de
educación y capacitación para el desarrollo de nuevas habili-
dades. A corto plazo, la tendencia hacia una mayor automa-
tización desplazará a algunos de los trabajadores —general-
mente a los menos calificados— que realizan tareas simples
y repetitivas. Por ello, es necesario hacer un uso efectivo de
los recursos humanos y materiales ya que las habilidades se
deben actualizar con frecuencia. Al mismo tiempo, el uso cre-
ciente de software, conectividad y análisis de datos incremen-
tará la demanda de empleados con competencias en desarro-
llo de software y TI, tales como los expertos en mecatrónica
con habilidades de software (la mecatrónica es un campo de
la ingeniería que comprende múltiples disciplinas).42

La transformación digital impulsada por la 4RI reducirá los
costos de transacción y transporte, generando mayores ingre-
sos y ganancias económicas. La demanda de equipos mejora-
dos y nuevas aplicaciones de datos por parte de los fabricantes
—así como la demanda de los consumidores de una variedad
más amplia de productos cada vez más personalizados que per-
mitan la innovación en muchas aplicaciones— tendrá con un
impacto económico importante en el crecimiento.

La aplicación de tecnologías emergentes permite una pro-
ductividad más estable y consistente y productos de mejor ca-
lidad. La Industria 4.0 conducirá a una mayor productividad
para las pymes, a través del uso efectivo de recursos humanos
y materiales. La aplicación de tecnologías emergentes permi-
te a las pymes obtener información de sus propios datos, para
pasar del mantenimiento reactivo al predictivo, identificar me-
joras, reducir el desperdicio y mejorar el rendimiento. Además,
las pymes pueden ajustar su gestión de calidad y, por lo tanto,
evitar la costosa reelaboración de productos.

La 4RI facilitará la identificación de nichos de oportuni-
dad. Algunas tecnologías funcionan basadas en el enfoque
clásico de “fraccionar la cadena de valor”.43 Por ejemplo, la
inteligencia artificial se basa en big data para sus aplicaciones.
Actividades como la entrada de datos, su depuración y pro-
cesamiento se llevan a cabo en países con salarios más bajos.
Estas actividades pueden brindar oportunidades de empleo a
la mano de obra joven y relativamente bien capacitada.

El uso de tecnologías de la Industria 4.0 impulsará la
transición hacia la personalización masiva. Por ejemplo, la
manufactura aditiva de objetos y componentes, con una
participación cada vez mayor de las pymes, ha impulsado la
transformación industrial a través de la exploración de nue-
vas oportunidades que ofrecen crecimiento y márgenes de

beneficio atractivos. Para reducir el riesgo, las empresas están
adoptando estrategias de fabricación digital desde la fase de
diseño. En este escenario, las empresas deben diferenciar sus
productos, obtener mejores precios y establecer su relevancia
ante los consumidores.

A nivel más amplio, la Industria 4.0 supone un cambio
no solo en la forma de operar y producir bienes de las em-
presas, sino también en la manera en que funcionan e inte-
ractúan los distintos ecosistemas de la cadena: proveedores,
clientes, marco normativo, inversionistas, expertos y otros
influenciadores externos.44 Las tecnologías de la Industria 4.0
abren nuevas posibilidades de interacción entre los diferentes
puntos de una cadena, a través de redes de cadena digital.
Por lo tanto, los distintos actores pueden hacer un trabajo
conjunto más efectivo, utilizando el flujo constante de datos
de los sistemas conectados para aprender y adaptarse a las
nuevas condiciones, e incluso comenzar a predecir en lugar
de reaccionar.

Los cambios en la organización del trabajo, mediante es-
quemas de trabajo remoto, flexible y bajo demanda, se están
convirtiendo en la norma.45 El uso de loT y el cómputo en la
nube abren posibilidades para la gestión del trabajo remoto y
la subcontratación. La fabricación inteligente emergente me-
jora la salud y la seguridad de los trabajadores en planta, ya
que todas las funciones y operaciones pueden automatizarse
y digitalizarse.

Las tecnologías emergentes representan una oportu-
nidad para que las empresas expandan sus operaciones y
amplíen sus visiones a medida que exploran formas inno-
vadoras de ofrecer valor al cliente. Las empresas colabo-
ran en grandes inversiones en áreas de ciencia, tecnología,
ingeniería y matemáticas (CTIM) para concebir una base
para mantener las aplicaciones de tecnología para la trans-
formación industrial.

Las tecnologías de la Industria 4.0 mejoran la accesibili-
dad a la infraestructura. La adopción y aplicación de tecno-
logías emergentes requiere el desarrollo de infraestructura
compatible. Esto sugiere que el desarrollo previo de infraes-
tructura es un requisito indispensable para adaptar y adoptar
nuevas tecnologías y, en ese sentido, lograr la transformación
industrial y el desarrollo social.

En síntesis, la 4RI mejora la flexibilidad, velocidad, pro-
ductividad y calidad de los procesos productivos y sienta las
bases para la adopción de nuevos modelos de negocio, pro-
cesos de producción y otras innovaciones. Esto permitirá un
nuevo nivel de personalización masiva a medida que más
empresas industriales inviertan en tecnologías digitales para
mejorar y personalizar sus productos.

229 UNIDO AND GMIS REPORT ON ITM 2019

OPPORTUNITIES OF THE FOURTH
INDUSTRIAL REVOLUTION
The growth of Industry 4.0 stimulates an increase in employment.
Changes in education and training systems for different skills will
be required. In the short term, the trend toward greater automation
will displace some of the often low-skilled laborers who perform
simple, repetitive tasks. Effective use of human and material re-
sources is necessary as skills are updated frequently. At the same
time, the growing use of software, connectivity, and analytics will
increase the demand for employees with competencies in software
development and IT technologies, such as mechatronics experts
with software skills. (Mechatronics is a field of engineering that
comprises multiple engineering disciplines).42

Digital transformation under the 4IR will generate economic
gains, such as increased revenues due to lower transaction and
transportation costs. Manufacturers’ demand for enhanced
equipment and new data applications, as well as consumer de-
mand for a wider variety of increasingly customized products
enabling innovation across many applications, with much larg-
er economic impact on growth.

The application of emerging technologies entails more re-
liable and consistent productivity and better-quality products.
Industry 4.0 will lead to increased productivity for the SMEs
through the effective use of human and material resources. The
application of emerging technologies enables the SMEs to ex-
tract insights from their data to move from reactive to predic-
tive maintenance, pinpoint improvements, reduce waste and
increase yield. Furthermore, they can fine-tune quality manage-
ment and thereby prevent costly reworking of products.

The 4IR will facilitate the identification of niche opportu-
nities. Some technologies work based on the classic “slicing up
the value chain” approach.43 For example, artificial intelligence
relies on big data for its applications. Activities like data in-
puts, scrubbing and processing is done in countries with lower
wages. These activities can provide employment opportunities
to young and relatively well-trained work force.

The use of industry 4.0 technologies will enrich the shift to
mass customization, for instance additive manufacturing of ob-
jects and components, with an increased role for SMEs, driving
industrial transformation through pioneering of new opportu-

nities that delivers attractive growth and margins. Enterprises
are adopting digital manufacturing strategies from the design
phase to reduce risk. In this instance, businesses need to differ-
entiate their products, command premium prices and establish
their relevancy with consumers.

At its broadest level, Industry 4.0 signifies a shift not only
in how companies function and how goods would be produced,
but how ecosystems the suppliers, customers, regulatory consid-
erations, investors, and other third-party experts and influenc-
ers— would function and interact.44 Industry 4.0 technologies
create the potential for interactions between every point of a
network through digital chain networks. Thus, stakeholders can
work together more effectively, using a constant stream of data
from connected systems to learn and adapt to new conditions,
and even begin to predict rather than react.

Changes in the organization of work, with more remote, flexi-
ble and on-demand work is becoming a standard.45 Use of loT and
cloud computing open possibilities of remote work management
structures and labor outsourcing. The emerging smart manufac-
turing improves the health and safety for factory workers as all
functions and operations can be automated and digitized.

Emerging technologies is an opportunity for companies to
expand operations and broaden visions as they explore inno-
vative ways to deliver customer value. Enterprises collaborate
on heavy investments in science, technology, engineering and
mathematics (STEM) areas to conceive a foundation for up-
holding technology applications for industrial transformation.

The industry 4.0 technologies enhance the accessibility to
infrastructure. Adoption and application of emerging technol-
ogies compels the development of compatible infrastructure for
upholding the applicable versions of technologies. This suggests
that prior to adapting and adopting any new technologies, in-
frastructural development is a prerequisite and hence the way to
achieve industrial transformation and social development.

In summary, the 4IR improves the flexibility, speed, produc-
tivity, and quality of the production process and it lays the foun-
dation for the adoption of new business models, production
processes, and other innovations. This will enable a new level
of mass customization as more industrial producers invest in
digital technologies to enhance and customize their products.

230REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

EL CONCEPTO DE ECONOMÍA
CIRCULAR DENTRO DE LA
INDUSTRIA 4.0
El ritmo acelerado de la digitalización, el fuerte crecimiento
demográfico y los niveles de consumo actuales han puesto al
medio ambiente bajo una enorme presión. El modelo econó-
mico dominante se caracteriza por una extracción creciente
de recursos naturales y la generación de grandes volúmenes
de residuos.

Para que el desarrollo sea sostenible, se requieren cambios
disruptivos en la forma en que nuestras sociedades y negocios
están organizados en la actualidad. El modelo de economía
circular (EC) ofrece mejores posibilidades de integración entre
los ecosistemas naturales y las actividades económicas diarias.
La transformación del sistema económico lineal actual a uno
circular ofrece muchas oportunidades para avanzar en el uso
sostenible de los recursos naturales mediante la creación de ca-
denas de suministro de circuito cerrado y la implementación de
sistemas sostenibles de gestión del reciclaje.

La EC es un modelo de producción y consumo que impli-
ca compartir, arrendar, reutilizar, reparar, restaurar y reciclar
materiales y productos existentes tanto como sea posible. La
EC promueve actividades económicas orientadas a preservar
el valor creado, ya sea en forma de mano de obra, energía o
materiales. De esta forma, no solo se extiende el ciclo de vida
de los productos, sino que también se conserva su valor. Las
estrategias de EC podrían llevar a los países a un desarrollo
más sostenible alejado de las prácticas económicas intensivas

en recursos, como ocurre con el sistema de producción y consu-
mo lineal dominante. Los países en desarrollo son, en muchos
aspectos, más “circulares” en términos de gestión de recursos y
prácticas de producción y consumo que sus contrapartes más
desarrolladas; la pregunta es cómo convertir esto en una opor-
tunidad de desarrollo.46

La EC ofrece una visión más amplia para abordar sectores
específicos. Parte de un enfoque abarcante, por lo que los res-
ponsables de las políticas públicas y las empresas deberían apro-
vechar su enorme potencial. Las políticas efectivas incorporan
sólidos mecanismos de incentivos financieros y no financieros
que crean oportunidades de mercado para productos, servicios
y modelos de negocio circulares (como la contratación pública
ecológica). Tomar las medidas correctas para potenciar estos
incentivos requiere un cierto grado de sinergia en la alineación
de políticas y de colaboración entre los sectores. La creación
conjunta de momentum, al vincular la EC con políticas sociales y
económicas convencionales, es una herramienta poderosa para
obtener apoyo de redes adicionales y acceder a capital.66

Los modelos de negocio circulares comprenden alguna o
varias de las siguientes características:
•	 Diseño circular. Desarrollo de productos y materiales con la

intención de que preserven su valor en el largo plazo.
•	 Uso óptimo. Alentar el uso prolongado y la productividad.
•	 Recuperación de valor. Obtener valor incluso después de la

vida útil del producto.
•	 Organización de la red. Organizar y coordinar una comu-

nidad que aliente modelos de negocio circulares.67

FIGURA 10. ACCIONES DE ECONOMÍA CIRCULAR A LO LARGO DE LA CADENA DE VALOR
Y POSIBLES APLICACIONES TECNOLÓGICAS

Adquisición
de materias primas
recicladas o
regenerativas
Buy raw materials
that are regenerative
or recycled

Diseño de productos
de larga duración,
reciclables y
reutilizables
Design products
thar are long-lasting,
reciclable and reusable

Gestión del ciclo de
vida del producto

PLM

Venta de acceso
(más que de propiedad),
arrendamiento o uso
compartido de productos
Sell Access (rather than
ownership), leasing or
sharing products

Manufactura
tan libre de desperdicios
y energéticamente
e�ciente, como sea posible
Make products as
waste-free and
resource-efficient as posible

Uso responsable de
productos para extender
su ciclo de vida y
reducir la producción
Use products responsibly
to extend their life cycle
and to reduce production

Internet of Things y Big Data
IoT and Big Data

Recolección y reciclaje de
productos y materiales al
concluir su ciclo de vida actual
para cerrar el círculo
Collect and recycle products and
materials at the end of their
current life to close the loop

RECICLAJE/INSUMO NUEVO
RECYCLE/NEW INPUT

DISTRIBUCIÓN
DISTRIBUTE

USO
USE

REC
O

LE
C

C
IÓ

N

C
O

LL
EC

T

PRO
DU

C
C

IÓ
N

PRO
DUC

TIO
N

Analítica de B
ig D

ata

Big Data Analytics

Materia prima
Raw material

Inteligencia Artificial y aprendizaje automático
AI & Machine Learning

DISEÑO
DESIGN

Fuente: Michael Hanf (2019)47 https://www.taival.com/stories/ circular-economy-what-is-it
y elaboración propia de tecnologías (2020).

231 UNIDO AND GMIS REPORT ON ITM 2019

Adquisición
de materias primas
recicladas o
regenerativas
Buy raw materials
that are regenerative
or recycled

Diseño de productos
de larga duración,
reciclables y
reutilizables
Design products
thar are long-lasting,
reciclable and reusable

Gestión del ciclo de
vida del producto

PLM

Venta de acceso
(más que de propiedad),
arrendamiento o uso
compartido de productos
Sell Access (rather than
ownership), leasing or
sharing products

Manufactura
tan libre de desperdicios
y energéticamente
e�ciente, como sea posible
Make products as
waste-free and
resource-efficient as posible

Uso responsable de
productos para extender
su ciclo de vida y
reducir la producción
Use products responsibly
to extend their life cycle
and to reduce production

Internet of Things y Big Data
IoT and Big Data

Recolección y reciclaje de
productos y materiales al
concluir su ciclo de vida actual
para cerrar el círculo
Collect and recycle products and
materials at the end of their
current life to close the loop

RECICLAJE/INSUMO NUEVO
RECYCLE/NEW INPUT

DISTRIBUCIÓN
DISTRIBUTE

USO
USE

REC
O

LE
C

C
IÓ

N

C
O

LL
EC

T

PRO
DU

C
C

IÓ
N

PRO
DUC

TIO
N

Analítica de B
ig D

ata

Big Data Analytics

Materia prima
Raw material

Inteligencia Artificial y aprendizaje automático
AI & Machine Learning

DISEÑO
DESIGN

THE CIRCULAR ECONOMY CONCEPT
UNDER INDUSTRY 4.0
The accelerated pace of digitalization, strong demographic growth,
and current consumption levels are placing the environment under
enormous pressure. The operation of the dominant economic model
is characterized by a continuously growing extraction of natural re-
sources and the generation of large amounts of waste.

Sustainable development requires disruptive changes in
the way our societies and businesses are currently organized.
The Circular economy (CE) model offers better integration pos-
sibilities between natural ecosystems and our daily economic
activities. The transformation of the current linear economic
system to a circular one offers many opportunities to advance
sustainable natural resource use by creating closed-loop supply
chains and implementing sustainable recycling management.

The CE is a model of both production and consumption,
which involves sharing, leasing, reusing, repairing, refurbishing
and recycling existing materials and products as long as pos-
sible. CE promotes economic activities oriented to preserve the
value created, either in the form of labor, energy or materials.
In this way, not only the life cycle of products is extended but
also the value is preserved. CE strategies could lead countries
towards a more sustainable development path that avoids lock-
ing in resource-intensive economic practices of the dominant
linear consumption and production system. As developing
countries are in many ways still more ‘circular’ in terms of re-

source management and production and consumption practic-
es than their developed economy counterparts are, the question
is how to turn this into a development opportunity.46

CE can provide a broad vision or tackle a specific sector.
It casts a wide net concept, so policymakers and business-
es alike want to take advantage of its enormous potential.
Effective policies incorporate strong incentive mechanisms
that focus on both financial support and non-financial mea-
sures that create market opportunities for circular products,
services, and business models (such as green public procure-
ment). Taking the right measures to unlock these incentives
requires a degree of synergy behind policy alignment and col-
laboration across sectors. Co-creating momentum by linking
the CE with mainstream social or economic policies can serve
as a powerful tool to draw support from additional networks
and access capital.66

Circular business models encompass one or more of the
following:
•	 Circular design: developing products and materials with

the aim of long-term value retention.
•	 Optimal use: supporting prolonged usage and product pro-

ductivity.
•	 Value recovery: capturing value even after the product

reaches the end-of-life stage.
•	 Network organization: organizing and coordinating a

community that enables circular business models.67

FIGURE 10. CIRCULAR ECONOMY ACTIVITIES ALONG THE VALUE CHAIN
AND POTENTIAL TECHNOLOGY APPLICATIONS

Source: Michael Hanf (2019)47 https://www.taival.com/stories/ circular-economy-what-is-it
and own elaborations of technologies (2020),

232REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

Los sistemas de gestión del ciclo de vida del producto
(PLM, por sus siglas en inglés) apoyan la transición a la EC.
Ayudan a integrar la información a través de múltiples ciclos
de vida y a través de diversos actores de la cadena de valor. Los
sistemas PLM permiten el monitoreo de productos y piezas en
múltiples ciclos de vida; en particular, hacen posible la optimi-
zación de los flujos de almacén y materiales prácticamente de
forma simultánea con el consumo. La extensión de la vida útil
alarga el ciclo de vida funcional de los productos y componen-
tes mediante la reventa, reparación, remanufactura y actualiza-
ción, lo que posibilita un modelo de ingresos distinto.48

En el contexto de la EC, la analítica de Big Data es una he-
rramienta de gran importancia para procesar información de
varios sistemas de registro, como sensores loT, lo que contribu-
ye a una mejor toma de decisiones. El Big Data permite integrar
información del ciclo de vida del producto o compomente, e
implementar nuevas estrategias. Las capacidades de aplica-
ción de Big Data en innovación circular para monitorear los
procesos de producción y consumo es vital para que los flujos
de material se cierren fácilmente.49

El uso compartido de los productos incrementa su tasa
de utilización. A partir de esta forma de operar, se construye
un modelo de negocio diferente, facilitado por el uso de IoT.
Ofrecer un producto como servicio (PaaS) bajo el modelo EC
significa ofrecer acceso al uso del producto, conservando su
propiedad para capitalizar los beneficios de la productividad
de los recursos circulares. Un ejemplo de este esquema son
las cada vez más comunes plataformas de e-scooters y autos
compartidos, que ofrecen productos de movilidad a sus clien-
tes como un servicio. Una mayor aceptación de tales modelos
de negocios incentivará a los productores a fabricar piezas que
sean más fáciles de reemplazar o reparar, reduciendo así el uso
general de los recursos.

Otro tema de atención en el modelo de EC es la recupera-
ción de recursos: recuperar materiales, recursos y energía de

productos desechados y de los subproductos; el uso de sumi-
nistros circulares, como la energía renovable e insumos de base
biológica o totalmente reciclables, en sustitución de insumos
tóxicos y de ciclo de vida único.

La EC consiste en alargar el ciclo de vida de los recursos y
minimizar el desperdicio, obteniendo el máximo valor de los re-
cursos después del uso, y regenerando productos y materiales
al final de su vida útil. Estos fundamentos crean oportunidades
para que las empresas moneticen datos a través de algoritmos
de IA y análisis de datos o aplicaciones. La migración y las nue-
vas tendencias económicas fomenta lo anterior, considerando
que cada vez más personas buscan la combinación de conve-
niencia, buena experiencia y la posibilidad de usar un producto
o servicio sin poseerlo.

La innovación y la EC basada en información promue-
ven la competitividad económica. Al adaptarse a la nece-
sidad de preservar recursos naturales finitos y abordar la
creciente preocupación sobre los impactos ambientales, los
principios de la EC tienen un gran potencial para hacer fren-
te a los desafíos que encaran los países en desarrollo. Los
modelos de crecimiento lineal actuales, basados en el siste-
ma “tomar-usar-desechar”, y las CGV que operan bajo ese
enfoque, son un obstáculo para que los países en desarrollo
alcancen los objetivos de desarrollo, por lo que para ellos es
crucial desarrollar herramientas de EC.

Las tecnologías de la Industria 4.0 juegan un papel impor-
tante en la transición hacia una EC, al optimizar los flujos de
material a futuro y permitir flujos retroactivos. En ese sentido,
la EC sigue una trayectoria similar a la del sistema de productos
/ servicios (PSS) y los ecosistemas de servicios en general, en
los que las tecnologías digitales han sido un facilitador crítico.
De hecho, en PSS, algunas de las tecnologías digitales que se
han desarrollado recientemente, como loT y Big Data, tienen
un gran potencial y pueden ayudar a desarrollar sistemas más
amigables con el medio ambiente.

A- Foto / Photo: Erik Meza

Rodríguez / Hannover Fairs

México

233 UNIDO AND GMIS REPORT ON ITM 2019

Product Lifecycle Management (PLM) systems support the
transition to the CE. They help integrate information across multi-
ple life cycles and across various stakeholders in the value chain.
PLM systems enable monitoring of products and parts in multiple
lifecycles. In particular, PLM systems enable near time consump-
tion and optimization of stock and material flows. Product life ex-
tension extend the working lifecycle of products or components by
reselling, repairing, remanufacturing and upgrading, which pro-
motes a different revenue model for the product.48

Within the context of CE, Big Data analytics is seen as a vi-
able approach to make use of information from various systems
of record such as loT sensors, to enable better decision making.
Big Data can integrate lifelong information and enable the im-
plementation of new strategies. The capabilities of application
of Big Data on circular innovation to monitor processes of pro-
duction and consumption makes it vital for allowing material
flows to be closed easily.49

Use and or sharing of products enable increased utilization
rate of products by making possible shared use or access or own-
ership. From this way of operating, a different business model is
formed, the facilitation of which is strongly guaranteed by loT.
Offering a product as a service (PaaS) under the CE model entails
offering product access and retain ownership to internalize ben-
efits of circular resource productivity. An example is the growing
e-scooters and car-sharing platforms that offer customer mobility
products as a service. A greater public acceptance of such business
models could incentivize producers to make vehicle parts easier to
replace or repair, thus reducing the overall use of resources.

Another main issue of concern on the circular concept is re-
source recovery- recover materials, resources and energy from

disposed products or by-products. The use of circular supplies
that is renewable energy, bio-based or fully recyclable input ma-
terial to replace toxic and single life cycle inputs.

The CE is all about lengthening the lifecycle of resources
and minimizing waste; obtaining the maximum value from the
resources after use and regenerating products and materials
at the end of their useful life. These fundamentals create var-
ious opportunities for businesses to monetize data through Al
algorithms and data analytics or apps. Migration and sharing
economic trends help foster this, considering that more people
are looking for the combination of convenience, good user-ex-
perience and the possibility of using a product or service with-
out possessing it.

Innovation and data-driven CE will promote econom-
ic competitiveness. Adapting to the need for preserving finite
natural resources and concerns of environmental impacts,
the CE principles have high capabilities to solve challenges in
developing countries. The current linear growth models based
on “take-use-dispose” and the GVCs that support this system
will incapacitate developing countries to achieve development
goals thus it is crucial for them to develop CE tools.

Industry 4.0 technologies play an important role in the
transition towards a CE by optimizing forward material flows
and enabling reverse material flows. In that regard, CE is fol-
lowing a similar trajectory with product/service system (PSS)
and service ecosystems in general, where digital technologies
have been a critical enabler. Reflecting on PSS, digital technol-
ogies that have only recently being introduced like loT and Big
Data have a strong potential and can help develop PSS that are
environmentally friendly.

A

234REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

ECONOMÍA CIRCULAR EN MÉXICO
En el caso de México, se han establecido algunos hitos impor-
tantes en la ruta hacia la EC, entre los que están los marcos
regulatorios e instrumentos de política pública desarrollados
por el gobierno mexicano. Por ejemplo, el programa nacional
para la prevención y la gestión integral de residuos, que bus-
ca mejorar los esquemas de manejo de residuos y minimizar
el impacto sobre el medio ambiente y, en particular, hacia la
salud humana. Otro ejemplo es el documento “Visión nacio-
nal hacia una gestión sustentable, cero residuos”, publicado a
principios de 2019, que promueve la adopción de iniciativas
de EC.

Además, se desarrolló un mapa de ruta sobre cómo
México puede avanzar hacia el logro de modelos de EC. El
documento especifica el diseño y las políticas públicas que se
deben implementar, así como la aplicación de instrumentos,
programas y planes para reforzar la gestión de residuos en el
país. Tomando como base el diagnóstico realizado en el país,
el mapa ruta documenta seis principios rectores para sentar
las bases que se requieren para fortalecer el uso sostenible
y la gestión de materiales en el país, con una visión de cero
residuos. El mapa de ruta se centra principalmente en los resi-
duos sólidos, teniendo en cuenta que el mayor problema que
enfrenta México en términos de residuos es la cantidad y las
dimensiones de los vertederos abiertos y rellenos sanitarios,
tanto legales como ilegales.

Para reducir el riesgo de exposición a los residuos en los
vertederos, el mapa de ruta dirige la atención hacia los flujos
y procesos de clasificación, recolección, transporte, transfe-
rencia, reutilización, reciclaje, almacenamiento y recuperación
para convertir los desechos en nuevos materiales y energía va-
lorizados. Se busca implementar estos conceptos para avanzar
en la reducción gradual de los desechos sólidos y disminuir —y
finalmente suprimir— la existencia de vertederos de residuos.
La iniciativa del sector público para promover la EC se ha vis-
to complementada en gran medida por el sector privado, que
identifica un nicho de mercado y una ganancia económica en el
avance hacia una EC.

La aplicación de la EC tiene un impacto positivo en muchos
sectores, gracias a la reutilización, reciclaje y remanufactura de
productos continuos. La principal ventaja de este esquema es,
además de apoyar a la industria manufacturera y aumentar su
competitividad, con nuevas innovaciones y mecanismos de fi-
nanciación, como el financiamiento por impacto. Así, además
de generar retornos financieros, las inversiones pueden crear
empleos y, en este sentido, tener un impacto positivo en la so-
ciedad y el medio ambiente. La inversión de impacto va más
allá de evitar daños y gestionar riesgos; tiene como objetivo
generar, además de un retorno financiero, un impacto social o
ambiental positivo.50

El modelo de EC enriquecido con las sinergias tecnoló-
gicas es una combinación poderosa y con un alto potencial
productivo. México debe incrementar la aplicación de tecno-
logías de la Industria 4.0 para aprovechar mejor los beneficios
de los principios de EC que ya ha establecido.

INFRAESTRUCTURA DE CALIDAD
DE LA 4RI
La 4RI plantea retos importantes para medir, probar y
certificar nuevos productos. Por ejemplo, con la IA y el
aprendizaje automático han surgido dificultades de diversa
índole tanto para las autoridades como para las empresas,
entre ellas: cómo puede certificarse un producto que cam-
bia constantemente y uno que continúa aprendiendo a lo
largo de su vida útil, o cuál puede ser la unidad de medida
más adecuada para cuantificar y calibrar productos de IA.
Como ocurrió en las primeras revoluciones industriales, la
IC se mantiene como un componente fundamental en el
desarrollo y la consolidación de la innovación tecnológica.
La IC debe transformarse de forma sistemática para sa-
tisfacer las nuevas necesidades de la industria, así como,
en su momento tuvo que evolucionar en sintonía con la
Revolución Industrial que se originó en Europa en el siglo
XIX. En otras palabras, la IC debe avanzar con el mismo
dinamismo y al mismo ritmo con los que lo hacen la indus-
tria y la tecnología.

Las instituciones responsables de los siguientes proce-
sos son componentes institucionales clave para los están-
dares de infraestructura de calidad (EIC):

ESTANDARIZACIÓN
Generalmente es responsabilidad del organismo nacional
de normalización (ONN) que puede representar los intere-
ses del país dentro de organizaciones como la Organización
Internacional de Estandarización (ISO). El ONN puede ha-
bilitar delegaciones para que participen en la definición de
estándares de especial interés para la economía de su país.

METROLOGÍA
La metrología es la ciencia de la medición y es parte vital de
la vida cotidiana: se requieren mediciones y equipos de me-
dición precisos para la protección de la salud, la seguridad,
el medio ambiente y los consumidores, así como en los con-
tratos entre socios comerciales particulares y en el comercio
mundial en general.

EVALUACIÓN DE CONFORMIDAD
Con este nombre se conoce a los procesos y procedimientos
utilizados para demostrar que un producto o servicio, un
sistema de gestión, una organización o el personal de una
empresa cumplen con ciertas condiciones, definidas, general-
mente, con base en estándares internacionales desarrollados
por organizaciones como ISO.

ACREDITACIÓN
Es el proceso mediante el cual un organismo autorizado reco-
noce formalmente que un organismo o persona es competen-
te para llevar a cabo tareas específicas. Este reconocimiento
oficial, conocido como “acreditación”, indica a clientes y usua-
rios de los servicios de estas organizaciones que pueden con-
fiar en su trabajo.50

235 UNIDO AND GMIS REPORT ON ITM 2019

CIRCULAR ECONOMY IN MEXICO
In the case of Mexico, some important milestones have been
set towards CE concepts. The government defined regulatory
frameworks and developed public policy instruments. For in-
stance, the national programs for the “Prevention and Integral
Management of Waste” which seeks to improve waste manage-
ment approaches and to minimize the impact on the environ-
ment, in particularly to human health. Another document enti-
tled “National Vision towards Sustainable Management: Zero
Waste” that was published at the beginning of 2019 supports the
adoption of CE initiatives.

Furthermore, a roadmap was developed on how Mexico
can advance towards achieving CE models. The document
specifies the required design and implementation of public
policies, as well as the application of instruments, programs
and plans, to reinforce the management of waste in the country.
Based on an analysis of the country, the roadmap documented
six guiding principles with the objective to lay the foundations
to strengthen the sustainable use and management of materials
in the country with a zero-waste vision. The scope of the road-
map is primarily focused on solid waste, considering the big-
gest issue facing Mexico in terms of waste is size and number
of open dump sites and sanitary landfills, both legal and illegal.

To reduce the risk of exposure to waste in landfills, the doc-
ument directs the action to the flows and processes of classifica-
tion, collection, transport, transfer, reuse, recycling, storage and
recovery into new valorized materials and energy. The vision
presented aims to bring forward these concepts to allow for the
gradual reduction of solid waste and to reduce and finally close
solid waste landfill sites. The response from the public sector in
providing a vision for a CE in Mexico has in many regards al-
ready been met by the private sector as they see a market niche
and an economic gain in moving towards a CE.

The application of CE generates a positive impact in many
industries, by virtue of continuous product reuse, recycle and
remanufacturing. The main advantage is that while supporting
the manufacturing industry and increasing its competitiveness,
circular principles aspire innovations and innovative financ-
ing mechanisms, such as impact financing. In addition to gen-
erating financial returns, investments can create jobs and thus
have positive impact on the society and on the environment.
Impact investment goes beyond avoiding harm and managing
risk and aims to generate a positive social or environmental
impact alongside a financial return.50

The CE model enriched with the synergies of technology
is a powerful and potentially highly productive combination.
Mexico must grow in the application of industry 4.0 technolo-
gies to increase potential achievement of set circular principles.

QUALITY INFRASTRUCTURE
OF THE 4IR
The 4IR poses important challenges for measuring, testing and
certifying new products. Al and machine learning, for example,
introduced significant difficulties for both authorities and com-
panies. For instance, how it could be certified a product that is
constantly changing; a product that continues to learn through-
out its useful life? Even more, what could be the most appropriate
measurement units to quantify and calibrate artificial intelli-
gence products? As during the first industrial revolutions, the QI
will continue to be a fundamental component in the development
and consolidation of technological innovation. For this, the QI
needs to be systemically transformed to meet the new needs of the
industry. Previously, QI had to evolve in tune with the Industrial
Revolution that originated in Europe in the 19th century. In this
sense, QI must acquire the same dynamism and pace in which
industry and technology are currently moving forward.

The key institutional components in Quality Infrastructure
Standards (QIS) are made up of the high-level institutions re-
sponsible for:

STANDARIZATION
Is usually the responsible of a National Standards Body (NSB) that
may represent the country’s interests within organizations such as
ISO (the International Organization for Standarization). The NSB
may provide national delegations to participate in the development
of standards that are of key importance to their country’s economy.

METROLOGY
The science of measurement and it is vital part of everyday life.
Accurate measurements and measuring equipment are needed
for the protection of health, safety, the environment and con-
sumers. They are vital too in contracts between individual busi-
ness partners and in world trade in general.

CONFORMITY ASSESSMENT
The name was given to the processes and procedures used to
demonstrate that a product or a service, management system,
organization or personnel meet specified requirements. These
requirements are usually stated in international standards de-
veloped by organizations such as ISO.

ACCREDITATION
The process by which and authoritative body gives formal recogni-
tion that a body or person is competent to carry out specific tasks.
Its official approval is known as “accreditation” will indicate to
customers and users of the services of these organizations that they
can have confidence in their work.50

236REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

La IC también debe ser vista como un facilitador de la
innovación. Las instituciones y servicios de IC, tales como
la estandarización y la evaluación de conformidad, son pie-
dras angulares en el desarrollo y en la adopción de nuevas
tecnologías. En este sentido, es importante que el impulso
a la ciencia y la tecnología nacionales estén acompañados
de inversiones para fortalecer la infraestructura de calidad.
En Alemania, por ejemplo, en la década de 1990, el he-
cho de que no hubiera una inversión en estandarización
equivalente a la realizada en proyectos de investigación y
desarrollo en nanotecnología, se convirtió en un obstáculo
para la adopción de las nuevas tecnologías en el sector in-
dustrial. De igual forma, la falta de estandarización merma
la capacidad de los gobiernos para diseñar regulaciones y
hacerlas cumplir.

La 4RI ofrece tecnologías de fabricación inteligente que in-
corporan nuevas y diversas ramificaciones dentro del proceso
de inspección. Estas tecnologías serán esenciales para el éxito
de las fábricas inteligentes. El objetivo es establecer un sistema
de producción eficiente que permita la personalización del pro-
ducto, promoviendo así su manufactura a escala global.

La metrología inteligente permite una alta transparencia
en todo el proceso de la cadena de valor. El proceso de adqui-
sición se vuelve más inteligente, más rápido y más fácil si el
equipo de metrología se encuentra dentro de las fábricas. Las
tecnologías de la Industria 4.0 dependen, en gran medida, de
la conectividad para operar juntas de manera eficiente, tanto
técnica como operativamente. La interconexión requiere un
mejor flujo de datos y visibilidad, lo que implica que es esencial
tener interoperabilidad.

Así, la revolución de la Industria 4.0 está viendo cómo evo-
luciona rápidamente la ciencia de la inspección. Los fabricantes
deben adaptar sus procesos de inspección, superar las barreras
físicas y cerrar las brechas en la información de metrología en
cada etapa de la cadena de valor, para apoyar así la producción
digital autónoma. La configuración actual de fábrica con robots
industriales y manejo automatizado de materiales se basa en
sistemas de control automatizados basados en verificaciones y
comentarios oportunos. La metrología en línea se lleva a cabo
durante la fabricación como parte de un proceso para reducir
desperdicios mediante la detección temprana de problemas;
brinda la oportunidad de corregir el problema en el proceso
mismo y, con ello, reduce el impacto del reproceso.51

La metrología sin contacto —que incluye escáneres lá-
ser, escaneo láser basado en fases y sistemas ópticos— es un
aspecto importante para las fábricas inteligentes. Este tipo
de medición permite el escaneo de alta resolución de piezas,
así como la maniobra de dispositivos de medición a larga
distancia. La introducción de robots en el proceso de fabri-
cación ha demostrado aumentar la precisión, la fiabilidad y
la producción continua. Por lo general, los robots no están
diseñados para medir piezas, sin embargo, es posible adap-
tarlos para la inspección, especialmente para componentes
de mayor volumen. Las generaciones recientes de robótica
se vuelven cada vez más inteligentes y mejoran la precisión,
lo que permite prever un crecimiento en la medición e ins-
pección basadas en máquinas.

Algunos organismos de certificación e inspección acre-
ditados han desarrollado sistemas basados en la nube para
proporcionar mayor información a sus clientes y sus cadenas
de suministro. UKAS (Servicios de Acreditación del Reino
Unido) está desarrollando una base de datos para respaldar
las cadenas de suministro y tener acceso a datos e indicado-
res de desempeño de calidad del proveedor, del auditor y del
organismo de certificación. La digitalización se está volvien-
do más común en la gestión de relaciones con los clientes a
través de plataformas digitales y de autoservicio para apoyar
la gestión en las evaluaciones de los clientes. El análisis de
datos mejorará la supervisión por parte de los organismos de
evaluación de conformidad, a través del monitoreo continuo
de la competencia y el análisis del desempeño. Esta ruta ase-
gurará que las entidades de acreditación, pruebas, inspección
y conformidad, junto con otros socios institucionales de in-
fraestructura de calidad tradicionales, sigan siendo relevantes
y se mantengan como proveedores de confianza.52

Las áreas principales para las aplicaciones de mercado de
la Industria 4.0 indican un potencial de crecimiento significa-
tivo para los sensores. La implementación de sensores en las
áreas de control de procesos, líneas de producción automatiza-
das y cadena de suministro digitalizada aumentará en los próxi-
mos años. La tecnología de sensores aprovecha la conectividad
totalmente habilitada, el intercambio de datos y la integración
con la logística, y proporciona datos y retroalimentación desde
la perspectiva del mercado sobre la funcionalidad de los pro-
ductos y servicios.

La adopción de las tecnologías de la 4RI ha extrapola-
do el problema de la interoperabilidad. Las nuevas tecno-
logías digitales traen nuevas interfaces y, en la mayoría de
los casos, nuevos requisitos técnicos. Del mismo modo, las
mejoras y adaptaciones locales de las tecnologías existentes
requerirán evaluación y certificación para ser utilizadas en
otros mercados. En ambos escenarios, la IC hace una con-
tribución invaluable.

La 4RI está facilitando la comunicación entre un número
creciente de dispositivos sin la necesidad de intervención hu-
mana. Esta nueva posibilidad ha generado preocupaciones re-
lacionadas con la ciberseguridad. En este sentido, la IC puede
contribuir a garantizar que los diferentes elementos que com-
ponen el sistema sean adecuados para el propósito para el que
fueron diseñados y cumplan con los requisitos y estándares de
calidad requeridos.

La IC puede ayudar efectivamente al desarrollo de merca-
dos internos eficientes, facilitar el acceso a mercados extran-
jeros y promover el desarrollo económico. Para un comercio
exitoso, los fabricantes deben asegurarse de que sus productos
sean de alta calidad constante, y que cumplan con estándares
relevantes y con los requisitos del consumidor.

En combinación, los cinco pilares de la IC son de impor-
tancia crítica para los países en desarrollo, ya que constituyen
un sistema que respalda los objetivos de las políticas nacionales
en áreas clave como el desarrollo industrial, la competitividad
comercial, el uso eficiente de los recursos naturales y humanos,
la seguridad alimentaria, la salud humana y la protección del
medio ambiente.

237 UNIDO AND GMIS REPORT ON ITM 2019

QI must also be seen as a facilitator of innovation. The in-
stitutions and services of the QI, such as standardization and
conformity assessment, are cornerstones in the development
and adoption of new technologies. Therefore, it is necessary
to accompany the impulse to national science and technology
with investments aimed at strengthening quality infrastructure.
In Germany, for example, the lack of equivalent standardiza-
tion investments to match the amount of resources allocated for
nanotechnology R&D during the 1990s represented the major
obstacle for technology adoption at an industry level. Similarly,
the absence of standardization hampers the ability of govern-
ments to both design and enforce regulations.

The 4IR offers smart manufacturing technologies which
add new and various ramifications within the inspection pro-
cess. Smart factories will find these production technologies
essential for success. The objective is to establish an efficient
production system that allows product customization hence
promoting manufacturing on a global scale.

Smart metrology enables high transparency of the entire
value chain process. The procurement process becomes smarter,
faster and easier if metrology equipment is within the factories.
Industry 4.0 technologies heavily rely on connectivity for oper-
ating together efficiently, both technically and organizationally.
Inter-connectedness needs better data flow and visibility, which
implies that it is essential to have interoperability.

The Industry 4.0 revolution is seeing the science of inspec-
tion rapidly evolve. Manufacturers need to adapt their inspec-
tion processes, overcoming physical barriers and closing the
gaps in metrology information at each stage of the value chain
in order to support digital, autonomous production. Current
factory settings with industrial robots and automated materi-
al handling relies on automated control systems built on time-
ly verifications and feedback. Inline metrology is carried out
during manufacturing as part of the process to reduce scrap
by detecting problems earlier and provides an opportunity to
correct the problem in process reducing rework impact.51

Non-contact metrology, which includes laser scanners,
phase-based laser scanning and optical systems, are import-
ant aspects to smart factories. This type of measurement allows
for high-resolution scanning of parts as well as long-distance
maneuvering of measuring devices. Introduction of robots in
the manufacturing process has proven to increase accuracy,
reliability and continuous production. Robots are not usually
designed to measure parts, nonetheless it is possible to adapt
them for inspection particularly for larger volume components.
Recent generations of robotics are continually getting smarter
and improving accuracy, demonstrating that machine-based
measurement and inspection will heighten.

Some accredited certification and inspection bodies have
developed cloud-based systems to provide greater insight for
customers and their supply chains. UKAS (United Kingdom
Accreditation Services) is developing a database to support
supply chains and to have access to data and detailed quality
performance KPls on supplier, auditor and certification body
performance. Digitalization is becoming more common in cus-
tomer relationship management through self-service and digital
platforms to support the management on customer assessments.
Data analysis will enhance the oversight by conformity assess-
ment bodies through continuous monitoring of competence and
performance analytics. This path will ensure that accreditation,
the Testing, Inspection and Conformity (TIC) entities and other
traditional quality infrastructure partners remain relevant and
continue to be a provider of trust.52

The major areas for Industry 4.0 market applications indi-
cates a significant growth potential for sensors. Sensor deploy-
ments in the areas of process control, automated production
lines, and digitalized supply chain is slated to increase in the
coming years. Sensor technology leverages fully enabled con-
nectivity and data sharing and integration with logistics, and
hence supply data and feedback from the market perspective
on the functionality of products and or services.

The adoption of 4IR technologies has extrapolated the problem
of interoperability. New digital technologies bring new interfaces
and, in most cases new technical requirements. Similarly, local im-
provements and adaptations of existing technologies will require
evaluation and certification to be used in other markets. In both sce-
narios, the QI makes an invaluable contribution.

The 4IR is facilitating communication between a growing
number of devices without the need for human intervention.
This new possibility has raised concerns related to cyberse-
curity. In this sense, the QI can contribute to ensuring that the
different elements that make up the system are suitable for the
purpose for which they were designed and that they meet the
requirements and quality standards required.

The QI can effectively assist the development of efficient in-
ternal markets, facilitating access to foreign markets and help-
ing to promote economic development. For successful trade,
manufacturers must ensure that their products are of constant-
ly high quality, complying with the relevant standards and meet-
ing the requirements of the consumer.

In combination, all five pillars of QI are of critical impor-
tance for developing countries since they constitute a system
that supports national policy objectives in key areas including
as industrial development, trade competitiveness, efficient use
of natural and human resources, food safety, human health and
environmental protection.

238REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

INFRAESTRUCTURA DE CALIDAD
EN MÉXICO
El gobierno mexicano ha implementado una serie de pro-
yectos para fortalecer la IC y apoyar diversos sectores
y actividades económicos, como el Proyecto Global de
Infraestructura de la Calidad (PGIC), desarrollado por el
Ministerio Federal de Asuntos Económicos y Energía de
Alemania en 2018, con el fin de promover la armonización
internacional de requisitos reglamentarios y técnicos para el
comercio y la transformación industrial.

Las reformas se orientan a fortalecer los procedimien-
tos de evaluación de conformidad. Su desarrollo se obser-
vará cuidadosamente por el nivel de riesgo o protección
de las Normas Oficiales Mexicanas (NOM), que se con-
fían exclusivamente a los organismos gubernamentales.
La elaboración de NOM será más ágil y eficiente me-
diante el uso de tecnologías de la información y la comu-
nicación. Esto incluye, por ejemplo, el uso de una nueva

Plataforma Integral para la Normalización y Evaluación
de la Conformidad que se establecerá para los procesos
procesales, la preparación de NOM y como archivos de in-
formación. Además, se prevé que las reformas establezcan
reglas claras y efectivas para la elaboración, modificación y
cancelación de NOM, así como requisitos para el proceso
de estandarización y un proceso de revisión sistemática a
introducir en el que se deben exponer las razones de la
necesidad de modificar o cancelar las NOM.

Una característica distintiva de la nueva Ley de
Infraestructura de Calidad para fortalecer la IC en el país es
que se basa en un sistema de incentivos centrado en el sector
privado. Su objetivo es mejorar el cumplimiento de las NOM
a través de un sistema de autodeclaración del fabricante y la
firma de Acuerdos de Reconocimiento Mutuo (MRA) por par-
te de los organismos de acreditación y evaluación de confor-
midad, mientras que la Secretaría de Economía promoverá la
facilitación del comercio internacional.

A

239 UNIDO AND GMIS REPORT ON ITM 2019

QUALITY INFRASTRUCTURE
IN MEXICO
The Mexican Government has implemented a number of proj-
ects to strengthen QI for supporting several industrial sectors
and economic activities, such as the Global Project Quality
Infrastructure (GPQI), commissioned by the German Federal
Ministry for Economic Affairs and Energy in 2018 which aims
to promote the international harmonization of regulatory and
technical requirements for trade and industrial transformation.

The reforms aim to strengthen conformity assessment pro-
cedures. Their development will be carefully noted by the level
of risk or protection of the Official Mexican Standards (NOM),
which are entrusted exclusively to government bodies. The elab-
oration of NOM shall become more agile and efficient by using
IT and communication technologies. This includes, for exam-

ple, the use of a new Integral Platform for Standardization and
Conformity Assessment to be established for procedural pro-
cesses, the preparation of NOM and as information archives.
Moreover, the reforms are anticipated to establish clear and ef-
fective rules for the elaboration, modification and cancellation of
NOMs and requirements for the standardization process and a
systematic review process to be introduced in which the reasons
for the need to modify or cancel NOMs must be stated.

A distinctive feature of the new Quality Infrastructure Law
for strengthening QI in the country is built upon an incentive sys-
tem focused on the private sector. It aims to improve compliance
with the NOMs through a manufacturer self-declaration system
and signing of Mutual Recognition Agreements (MRAs) by ac-
creditation and conformity assessment bodies, while the Ministry
of Economy will promote the facilitation of international trade.

A- Foto / Photo: Erik Meza

Rodríguez / Hannover Fairs

México

B- Foto / Photo: Julián Aguirre /

Hannover Fairs México

B

240REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

INCLUSIÓN
INCLUSIVENESS

Erradicar la pobreza, construir
capacidades productivas de forma

incluyente y proveer mayores
oportunidades para todos en el

proceso de industrialización.
Erradicate poverty, build productive

capacities in an inclusive way, and
provide more opportunities for everyone

in the industrialization process. CRECIMIENTO SOSTENIBLE
SUSTAINABLE GROWTH

Impulsar un crecimiento ambientalmente
sustentable, construir capacidades
institucionales para el desarrollo de
compañías verdes, mediante la adopción
de tecnologías de producción más
limpias y metodologías para el uso
e�ciente de los recursos.
Advance environmentally sustainable
growth, build institutional capacities
for greening industries through cleaner
production technologies and resource
efficiency methodologies.

CRECIMIENTO INDUSTRIAL
INDUSTRIAL GROWTH

Construir capacidades comerciales
en la industria y garantizar que todos los
países se puedan bene�ciar del comercio

internacional y de los avances tecnológicos,
mediante la aplicación de políticas

industriales modernas y el cumplimiento de
normas y estándares globales.

Build trade capabilities in industries and ensure
that all countries can bene�t from international

trade and technological progress through the
aplication of modern industrial policies and

compliance with global norms and standards.

Fuente: UNIDO (2018) Industry 4.0-the opportunities behind challenge.
https://www.unido.org/sites/default/files/files/2018-11/UNIDO_GC17_ Industry40.pdf

ENFOQUE ESTRATÉGICO DE ONUDI PARA LA INDUSTRIA 4.0

ONUDI busca apoyar la transformación hacia la 4RI. La
misión de ONUDI es fomentar el DISI mediante el desa-
rrollo, la transferencia y la adaptación de tecnología avan-
zada a nivel mundial, regional, nacional y sectorial. El DISI
es una parte integral de la agenda de desarrollo global, ya
que tiene un impacto en los tres pilares del desarrollo sos-
tenible. Del mismo modo, debido a la naturaleza interre-
lacionada de los ODS, muchas de las acciones de ONUDI

contribuyen a más de un ODS. En particular, la contri-
bución de ONUDI al ODS 9, que exige “construir una
infraestructura resistente, promover la industrialización
inclusiva y sostenible y fomentar la innovación”, reconoce
que la industria y la industrialización son los principales
impulsores del crecimiento económico sostenible, la soste-
nibilidad ambiental y la prosperidad compartida, como se
muestra en la figura 11.

FIGURA 11. PRINCIPALES APORTACIONES DE ONUDI AL ODS 9:
INDUSTRIA, INNOVACIÓN E INFRAESTRUCTURA

241 UNIDO AND GMIS REPORT ON ITM 2019

INCLUSIÓN
INCLUSIVENESS

Erradicar la pobreza, construir
capacidades productivas de forma

incluyente y proveer mayores
oportunidades para todos en el

proceso de industrialización.
Erradicate poverty, build productive

capacities in an inclusive way, and
provide more opportunities for everyone

in the industrialization process. CRECIMIENTO SOSTENIBLE
SUSTAINABLE GROWTH

Impulsar un crecimiento ambientalmente
sustentable, construir capacidades
institucionales para el desarrollo de
compañías verdes, mediante la adopción
de tecnologías de producción más
limpias y metodologías para el uso
e�ciente de los recursos.
Advance environmentally sustainable
growth, build institutional capacities
for greening industries through cleaner
production technologies and resource
efficiency methodologies.

CRECIMIENTO INDUSTRIAL
INDUSTRIAL GROWTH

Construir capacidades comerciales
en la industria y garantizar que todos los
países se puedan bene�ciar del comercio

internacional y de los avances tecnológicos,
mediante la aplicación de políticas

industriales modernas y el cumplimiento de
normas y estándares globales.

Build trade capabilities in industries and ensure
that all countries can bene�t from international

trade and technological progress through the
aplication of modern industrial policies and

compliance with global norms and standards.

Source: UNIDO (2018) Industry 4.0-the opportunities behind challenge.
https://www.unido.org/sites/default/files/files/2018-11/UNIDO_GC17_ Industry40.pdf

 UNIDO STRATEGIC APPROACH FOR INDUSTRY 4.0

UNIDO facilitates the transformation towards the 4IR.
UNIDO’s mission is to foster ISID through the development,
transfer and adaptation of advanced technology on global,
regional, national and sectoral levels. ISID is an integral part
of the global development agenda since it has an impact on
all three pillars of sustainable development. Similarly, due
to the interlinked nature of the SDGs, many of UNIDO’s ac-

tions contribute to more than one SDG. Particularly, UNIDO’s
contribution to SDG 9, which calls for “Building resilient in-
frastructure, promote inclusive and sustainable industrial-
ization and foster innovation”, recognizes that industry and
industrialization are the main drivers of sustainable econom-
ic growth, environmental sustainability and shared prosperi-
ty, as shown in Figure 11.

FIGURE 11. MAIN CONTRIBUTIONS OF UNIDO TO SDG9:
INDUSTRY, INNOVATION AND INFRASTRUCTURE

242REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

Con base en estas premisas, ONUDI tiene como ob-
jetivo garantizar que sus Estados Miembro aprovechen al
máximo los avances en las tecnologías digitales de la 4RI
(lA, robótica, impresión 3D e Internet de las Cosas) y tecno-
logías convergentes (nanotecnología, biotecnología, TIC y
ciencias sociales y humanidades). De hecho, las tecnologías
digitales tienen un enorme potencial para promover el DISI
y avanzar en la agenda del desarrollo sostenible. La visión
de ONUDI es consolidarse como líder para abordar el con-
junto de oportunidades, desafíos y externalidades negativas
que surgen de las tecnologías digitales de la 4RI y cómo es-
tas pueden afectar el DISI y el desarrollo económico.

Para lograr su visión y misión, ONUDI propone actuar
en áreas estratégicas divididas en cuatro áreas temáticas y
cuatro áreas transversales, en alineación con el marco pro-
gramático de la Organización, de la siguiente manera (ver
también la figura 12):

ÁREAS TEMÁTICAS
•	 Agroalimentaria inteligente: abordar la seguridad ali-

mentaria e incorporar poblaciones desfavorecidas y
vulnerables y pymes a través de tecnologías de la 4RI y
modelos de economía circular.

•	 Energía inteligente: conseguir una mayor eficiencia energé-
tica y aumentar la adopción de fuentes de energía renova-
ble a través de enfoques energéticos inteligentes y basados
en inteligencia artificial.

•	 Fabricación inteligente: facilitar la transición hacia la ma-
nufactura inteligente, ofreciendo un portafolio de servicios
integral y holístico.

•	 Economía circular inteligente: apoyar la economía circular
a través de la investigación, la comunicación, la tecnología
y los estándares.

ÁREAS TRANSVERSALES
•	 Creación y transferencia de conocimiento, aprendizaje

tecnológico e innovación en empresas y desarrollo de
habilidades.

•	 Inclusión de grupos de población desfavorecidos y vul-
nerables que sufren discriminación estructural, como
mujeres, jóvenes, personas mayores, personas con dis-
capacidad, minorías étnicas y comunidades indígenas y
promoción de las pymes.

•	 Transformación institucional e innovación: normas, es-
tándares y convenciones.

•	 Impulsar alianzas estratégicas entre múltiples actores.

A

243 UNIDO AND GMIS REPORT ON ITM 2019

Based on this premises, UNIDO aims to ensure that its
Member States take full advantage of breakthroughs in 4IR dig-
ital technologies (i.e. Al, robotics,30 printing, and the Internet of
Things) and convergent technologies (nanotechnology, biotech-
nology, information and communication technology and social
sciences and humanities). Digital technologies hold in fact enor-
mous potential to promote ISID and to advance the sustainable
development agenda. UNIDO’s vision is to become a leader in
addressing the set of opportunities, challenges and negative ex-
ternalities arising from the 4IR digital technologies and how these
can impact ISID and economic development.

To achieve its vision and mission, UNIDO proposes to take
action on strategic areas divided into 4 thematic areas and 4
cross cutting areas, in alignment with the Organization’s pro-
grammatic framework, as follows (see also Figure 12):

THEMATIC AREAS
•	 Smart agri-food: Addressing food security and incorporat-

ing disadvantaged and vulnerable populations and small
and medium businesses through 4IR technologies and cir-
cular economy models.

•	 Smart Energy: Realizing efficiency and increasing the up-
take of renewable energy through smart and artificial intel-
ligence-based energy approaches.

•	 Smart manufacturing: Ensuring smooth transformations
to smart manufacturing with an integrated and holistic
portfolio of services.

•	 Smart circular economy: Advancing the circular economy
through research, communication, technology and stan-
dards.

CROSS-CUTTING AREAS
•	 Knowledge creation and commercialization, technological

learning and innovation of firms, and skill-building.
•	 Inclusion of disadvantaged and vulnerable population

groups suffering from structural discrimination such as
women, youth, older persons, persons with disabilities,
ethnic minorities and indigenous peoples and promoting
SMEs.

•	 Institutional transformation and innovation: norms, stan-
dards and conventions.

•	 Leveraging multi-stakeholder partnerships.

A, B- Fotos / Photos: Erik Meza Rodríguez / Hannover Fairs MéxicoB

244REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

AGROINDUSTRIA
E INDUSTRIA
AGROALIMENTARIA
INTELIGENTE
SMART AGRO-FOOD
AGRIBUINESS
Agricultura de precisión
Precision agricultura
Agricultura vertical/urbana
Vertical/urban farming
Agricultura de
ambiente controlado
Controlled environment agricultura

MANUFACTURA
INTELIGENTE
SMART
MANUFACTURING
Fábrica inteligente
Smart Factory
Cadenas de valor y de
suministro inteligentes
Smart value and supply chains
Materiales, procesos,
productos y servicios
inteligentes
Smart materials, processes,
products and services

ECONOMÍA CIRCULAR
INTELIGENTE
SMART CIRCULAR
ECONOMY
Monitoreo efectivo
de uso de materiales
Effective monitoring of material uses
Convertir material de
desperdicio en nutrientes
Turning wate materials into nutrients
Eliminar desperdicio
Waste eliminating

ENERGÍA
INTELIGENTE
SMART ENERGY
E�ciencia
energética industrial
Industrial energy efficiency
Movilidad eléctrica
E-mobility
Redes inteligentes/
energías renovables
Smart grids/renewable energy

OBJETIVOS DEL DESARROLLO SOSTENIBLE
SUSTAINABLE DEVELOPMENT GOALS

Fin de la pobreza
No Poverty

Crear
prosperidad
compartida
Creating shares
prosperity

Competitividad
económica
creciente
Advancing
economic
competitiviness

Salvaguardar
el medio
ambiente
Safeguarding
the environment

Fortalecer el
conocimiento y
las instituciones
Strengthening
knowledge
and institutions

FUNCIONES CENTRALES DE ONUDI
UNIDO CORE FUNCTIONS
Cooperación técnica, servicios analíticos y de investigación y asesoría sobre políticas; función
normativa y actividades relacionadas con estándares; función de convocatoria y asociación.
Technical coopeation, analytical and research and policy avisory services, normative function
and standards-related activities, and convening function and partnership.Alianzas para lograr los objetivos

Partnerships to achieve the Goals

Paz, justicia e instituciones sólidas
Peace and Justice Strong Institutions

Vida de ecosistemas terrestres
Life on Land

Vida submarina
Life Below Water

Acción por el clima
Climate Action

Producción y consumo responsables
Responsible Consumption and Production

Ciudades y comunidades sostenibles
Sustainable Cities and Communities

Reducción de las desigualdades
Reduced Inequality

Industria, innovación e infraestructura
Industry, Innovation and Infrastructure

Trabajo decente y crecimiento económico
Decent Work and Economic Growth

Energía asequible y no contaminante
Affordable and Clean Energy

Agua limpia y saneamiento
Clean Water and Sanitation

Igualdad de género
Gender Equality

Educación de calidad
Quality Education

Salud y bienestar
Good Health and Well-being

Hambre cero
Zero Hunger

Impulsar la
creación de
conocimiento,
construcción
de capacidades
y aprendizaje
tecnológico
Promoting
knowledge
creation, skill
building,
technological
learning

Promover la
transformación
e innovación
institucional
(normas,
estándares y
regulación)
Promoting
institutional
transformation
and innovation
(norms, standards
and regulation)

Impulsar
alianzas
estratégicas
entre múltiples
actores
Leveraging
multi-stakeholder
partnerships

Promover
la inclusión
de mujeres,
jóvenes,
minorías,
personas con
discapacidad
y pymes
Promoting
inclusiveness for
women, youth,
monirities, people
with disabilities,
and SMEs

FIGURA 12. ÁREAS TEMÁTICAS DE LA 4RI Y TEMAS TRANSVERSALES DE ONUDI

Fuente: UNIDO’s Strategy for the Fourth Industrial Revolution, 2019.

245 UNIDO AND GMIS REPORT ON ITM 2019

AGROINDUSTRIA
E INDUSTRIA
AGROALIMENTARIA
INTELIGENTE
SMART AGRO-FOOD
AGRIBUINESS
Agricultura de precisión
Precision agricultura
Agricultura vertical/urbana
Vertical/urban farming
Agricultura de
ambiente controlado
Controlled environment agricultura

MANUFACTURA
INTELIGENTE
SMART
MANUFACTURING
Fábrica inteligente
Smart Factory
Cadenas de valor y de
suministro inteligentes
Smart value and supply chains
Materiales, procesos,
productos y servicios
inteligentes
Smart materials, processes,
products and services

ECONOMÍA CIRCULAR
INTELIGENTE
SMART CIRCULAR
ECONOMY
Monitoreo efectivo
de uso de materiales
Effective monitoring of material uses
Convertir material de
desperdicio en nutrientes
Turning wate materials into nutrients
Eliminar desperdicio
Waste eliminating

ENERGÍA
INTELIGENTE
SMART ENERGY
E�ciencia
energética industrial
Industrial energy efficiency
Movilidad eléctrica
E-mobility
Redes inteligentes/
energías renovables
Smart grids/renewable energy

OBJETIVOS DEL DESARROLLO SOSTENIBLE
SUSTAINABLE DEVELOPMENT GOALS

Fin de la pobreza
No Poverty

Crear
prosperidad
compartida
Creating shares
prosperity

Competitividad
económica
creciente
Advancing
economic
competitiviness

Salvaguardar
el medio
ambiente
Safeguarding
the environment

Fortalecer el
conocimiento y
las instituciones
Strengthening
knowledge
and institutions

FUNCIONES CENTRALES DE ONUDI
UNIDO CORE FUNCTIONS
Cooperación técnica, servicios analíticos y de investigación y asesoría sobre políticas; función
normativa y actividades relacionadas con estándares; función de convocatoria y asociación.
Technical coopeation, analytical and research and policy avisory services, normative function
and standards-related activities, and convening function and partnership.Alianzas para lograr los objetivos

Partnerships to achieve the Goals

Paz, justicia e instituciones sólidas
Peace and Justice Strong Institutions

Vida de ecosistemas terrestres
Life on Land

Vida submarina
Life Below Water

Acción por el clima
Climate Action

Producción y consumo responsables
Responsible Consumption and Production

Ciudades y comunidades sostenibles
Sustainable Cities and Communities

Reducción de las desigualdades
Reduced Inequality

Industria, innovación e infraestructura
Industry, Innovation and Infrastructure

Trabajo decente y crecimiento económico
Decent Work and Economic Growth

Energía asequible y no contaminante
Affordable and Clean Energy

Agua limpia y saneamiento
Clean Water and Sanitation

Igualdad de género
Gender Equality

Educación de calidad
Quality Education

Salud y bienestar
Good Health and Well-being

Hambre cero
Zero Hunger

Impulsar la
creación de
conocimiento,
construcción
de capacidades
y aprendizaje
tecnológico
Promoting
knowledge
creation, skill
building,
technological
learning

Promover la
transformación
e innovación
institucional
(normas,
estándares y
regulación)
Promoting
institutional
transformation
and innovation
(norms, standards
and regulation)

Impulsar
alianzas
estratégicas
entre múltiples
actores
Leveraging
multi-stakeholder
partnerships

Promover
la inclusión
de mujeres,
jóvenes,
minorías,
personas con
discapacidad
y pymes
Promoting
inclusiveness for
women, youth,
monirities, people
with disabilities,
and SMEs

FIGURE 12. UNIDO’S 4IR THEMATIC AREAS AND CROSS-CUTTING ISSUES

Source: UNIDO’s Strategy for the Fourth Industrial Revolution, 2019.

246REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

ACTIVIDADES Y HERRAMIENTAS DE
LA INDUSTRIA 4.0
ONUDI promueve la transformación digital y la creación de
ecosistemas de innovación para avanzar en la competitividad
económica de los países en desarrollo, ayudándolos a benefi-
ciarse del rápido progreso de las tecnologías digitales y conver-
gentes asociadas a la 4RI. Para garantizar una transición fluida,
ONUDI ofrece una amplia gama de servicios, que incluyen:
•	 Apoyo para diseñar y ejecutar evaluaciones de preparación

para la 4RI, incluyendo la preparación de hojas de ruta es-
tratégicas, y el desarrollo y consolidación de estrategias de
transición a la 4RI.

•	 Asistencia a gobiernos y al sector privado en el desarrollo
de análisis prospectivos de tecnológica avanzada y evalua-
ción comparativa para impulsar reformas políticas y dise-
ñar estrategias de desarrollo industrial de largo alcance.

•	 Apoyo al desarrollo y la modernización de sistemas de in-
fraestructura de calidad, incluyendo un análisis de políticas
de calidad nacionales y regionales y mecanismos institu-
cionales para la estandarización, acreditación, evaluación
de conformidad de metrología y vigilancia del mercado, así
como la aplicación de nuevas tecnologías para la trazabili-
dad, inspección, metrología y otros servicios relacionados
con infraestructuras de calidad.

•	 Facilitar vínculos de colaboración más estrechos entre aca-
demia, gobierno y sector privado al brindar asistencia a los
gobiernos para aprovechar el potencial y para el estable-
cimiento de parques científicos y tecnológicos, centros de
innovación, fábricas de laboratorio y aprendizaje, y progra-
mas de incubación para start-ups.

•	 Promoción de inversión extranjera directa en sectores
estratégicos nacionales mediante la identificación de in-
versionistas internacionales, proveedores de tecnología y
pymes con mayor potencial para beneficiarse de la actua-
lización tecnológica.

ONUDI ayuda a los países a aprovechar el vasto po-
tencial de la 4RI. Si bien algunas tecnologías son exóticas,
caras y apenas útiles en su etapa actual, existen sensores y
tecnologías que podrían adoptarse a bajo costo. El poten-
cial de las tecnologías de punta y su rápida difusión puede
tener un efecto demostrativo y ayudar a la difusión de las
tecnologías de la 4RI.

ONUDI implementa iniciativas de proyectos de acuerdo
con las necesidades de los Estados Miembro. La función de

ONUDI apoyar la creación de capacidad mediante el desa-
rrollo de marcos estratégicos para la adaptación y adopción
de la 4RI en todos los niveles: macro, meso y micro. ONUDI
ha establecido pautas internacionales para parques industria-
les; una guía y herramienta de capacitación para pymes so-
bre ISO 56001 sobre el Estándar del Sistema de Gestión de
la Innovación; herramientas de capacitación sobre desarrollo
de comercio electrónico; paquetes de capacitación sobre la
Industria 4.0; herramientas para guiar la transición hacia la
modernización empresarial y el kaizen digital, y programas de
innovación. Todos estos productos apoyan la adaptación a las
tecnologías de la Industria 4.0.

A través del programa integrado de Modernización e
Innovación Empresarial (EMIP), ONUDI ayuda a los Estados
Miembro a mantenerse actualizados sobre las innovaciones y
tecnologías a nivel político, institucional y empresarial. Las
empresas manufactureras se modernizan mediante la trans-
ferencia de tecnología, la difusión de conocimientos técnicos
y la introducción de procesos innovadores. Esto puede incluir
la digitalización y automatización de diseños industriales y
procesos de producción, la utilización de herramientas de
comercio electrónico y prácticas de gestión empresarial. Se
mejoran los servicios nacionales de consultoría y desarrollo
empresarial para que coincidan con la creciente demanda de
metodologías 4RI en empresas manufactureras, a través del
desarrollo de capacidades y la participación directa en la im-
plementación de actividades de mejora destinadas a acelerar
la transición a la Industria 4.0.

A este respecto, ONUDI ofrece servicios que tienen
como objetivo conectar a la academia, el sector privado y la
comunidad internacional para acelerar el ritmo de absorción
y difusión del conocimiento requerido para integrar las tecno-
logías de la 4RI en el sistema económico de un país. ONUDI
ha adoptado un enfoque conservador a lo largo de los proce-
sos de la cadena de valor en diferentes sectores industriales.
Este enfoque promueve el análisis del nivel de preparación
para la Industria 4.0; la evaluación de las necesidades tecno-
lógicas y el potencial de aplicación de tecnologías emergentes
relevantes en cada etapa de creación de valor. Esto se hace
con un enfoque específico en los siguientes módulos técni-
cos: desarrollo de habilidades y capacidades; transformación
digital de pymes y mipymes; adopción de tecnología sectorial
específica; plataformas inteligentes y ecosistemas de innova-
ción. En la Figura 13 se muestran ejemplos de los componen-
tes que comprende cada módulo técnico.

247 UNIDO AND GMIS REPORT ON ITM 2019

INDUSTRY 4.0 ACTIVITIES AND TOOLS
UNIDO promotes digital transformation and innovation eco-
systems building, to advance the economic competitiveness of
developing countries by helping them to benefit from the rapid
progress of digital and convergent technologies associated to the
4IR. To ensure a smooth transition UNIDO offers a broad range
of services, including:
•	 Supporting the preparation and execution of 4IR readiness as-

sessments. This involves preparation of strategic roadmaps, the
development and consolidation of 4IR transition strategies.

•	 Assisting governments and the private sector with the de-
velopment of advanced technology foresight analysis and
benchmarking to carry out policy reforms and devising
far-reaching industrial development strategies.

•	 Supporting the development and modernization of quality
infrastructure systems, including an analysis of national
and regional quality policies and institutional mechanisms
for standardization, accreditation, metrology conformity
assessment and market surveillance and the application of
new technologies for traceability, inspection, metrology and
other quality infrastructure related services.

•	 Facilitating closer collaboration ties between academia,
government and private sector by providing assistance to
governments in leveraging the potential and establishment of
science and technology parks, innovation hubs, learning and
lab factories, start-up incubators programs.

•	 Promoting foreign direct investment in national strategic
sectors by identifying international investors, technology
providers and SMEs with greater potential to benefit from
technological upgrading.

UNIDO helps countries to tap into the vast potential of
4IR. While some technologies are exotic, expensive and hardly
useful in their current stage, there are sensors and technolo-
gies that could be adopted at low-cost manner. The potential
of low-entry barrier technologies and their quick dissemina-
tion can have a demonstrative effect and help the dissemina-
tion of 4IR technologies.

UNIDO implements project initiatives according to the needs
of the Member States. The role of UNIDO is to implement capacity
building packages through development of strategic frameworks
for adaptation and adoption of 4IR at all levels: macro-, meso-,
and micro. UNIDO has established international guidelines for
industrial parks, a guidebook and training tool for SMEs on ISO
56001 on Innovation Management System Standard, training
tools on e-commerce development, training packages on industry
4.0, and guiding tools on moving to digital kaizen and enterprise
modernization and innovation programs all of which supports ad-
aptation to industry 4.0 technologies.

Through the integrated Enterprise Modernization and
Innovation Program (EMIP), UNIDO supports Member
States in keeping abreast of the innovations and technologies
at policy, institutional and enterprise levels. Manufacturing
enterprises are modernized through technology transfer, tech-
nical knowledge dissemination and introduction of innova-
tive processes. This may include digitization and automation
of industrial designs and production processes, utilization
of e-commerce tools and enterprise management practices.
National consultancy and business development services are
improved to match the growing demand for 4IR methodolo-
gies in manufacturing enterprises through capacity building
and direct involvement in the implementation of upgrading
activities aimed to speed up the transition to industry 4.0.
In this respect, UNIDO offers services that aim to connect academia,
the private sector and the international community to accelerate the
pace of absorption and knowledge dissemination required for inte-
grating 4IR technologies into a country’s economic system. UNIDO
has adopted a conservative approach along the value chain process-
es in different industrial sectors. The approach promotes industry
4.0 readiness analysis, technological needs assessment and poten-
tial relevant emerging technologies applicable at each value creation
stage. This is done with a specific focus on the following technical
modules; skills and capacity building, SMEs and MSME digital
transformation, sector-specific technology adoption, smart plat-
forms and ecosystems of innovation. Examples of the components
under each technical module are shown in Figure 13.

248REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

Incrementar conocimiento
entre distintos grupos de
países en desarrollo sobre
las oportunidades y los
retos de la 4RI para el logro
de un desarrollo industrial
sostenible e incluyente.
Raise awarness on 4IR
opportunities and challenge
for pursuing inclusive and
sustainable industrial
development in different
developing country groups.

Diseñar esquemas de
capacitación y educación
técnica y vocacional.
Design technical and
vocational education and
training schemes.

Apoyar el establecimiento
de centros de demostración
e innovación y de
programas para start-ups.
Support the establishment
of demonstration and
innovation centers and
start-up programs.

DESARROLLO
DE HABILIDADES
Y CAPACIDADES

SKILLS AND
CAPACITY-BUILDING

Evaluar el grado de
preparación de las pymes
para adoptar la 4RI con la
metodología de ONUDI.
Assess SME preparedness for
4IR uptake using UNIDO
methodology.

Poner en marcha programas
de emprendimiento y
creación de start-ups en
nuevas tecnologías digitales,
especialmente para los
grupos menos favorecidos
de la población.
Set up entrepreneurship
and start-up programs
in new digital technologies,
especially for disadvantaged
population groups

TRANSFORMACIÓN
DIGITAL DE PYMES

Y MIPYMES
SME AND

MSME DIGITAL
TRANSFORMATION

Utilizar nuevas tecnologías
digitales, nuevos insumos y
nuevos modelos de negocio
para innovar productos,
procesos, funciones y
cadenas de valor.
Addres product, process,
functional and value chain
innovation by using new
digital technologies and
new materials and
business models.

Desarrollar actividades de
creación de capacidades
para que la industria analice
de forma independiente su
nivel de preparación para la
4RI, elabore mapas de ruta
y lleve a cabo un monitoreo
de la adopción de nuevas
tecnologías.
Provide capacity-building
activities to independently
undertake 4IR readiness
analysis for the preparation of
roadmaps and to monitor the
uptake of new technology at
the industry level.

ADOPCIÓN
DE TECNOLOGÍA

EN SECTORES
ESPECÍFICOS

SECTOR-SPECIFIC
TECHNOLOGY

ADOPTION

Promover la adopción,
innovación, inversión y
desarrollo del comercio
electrónico global.
Promote global e-commerce
adoption, innovation,
investment and development.

Recalcar la importancia
de la infraestructura de
calidad y los estándares
internacionales en el
comercio electrónico.
Advocate de importance of
qualitiy infraestructura and
international standards in
e-commerce.

Promover la 4RI en
iniciativas de ciudades
inteligentes y sostenibles.
Promote 4IR in smart and
sustainable city initiatives.

Aprovechar los recursos
disponibles en las redes
globales de organizaciones
e instituciones
internacionales, IFD,
sector privado, academia,
centros de la sociedad civil
y programas de start-ups.
Leverage multi-stakeholder
resources on international
networks from international
organizations and institutions,
DFIs, the private sector,
academia, and civil society
centers and start-up
programmes.

PLATAFORMAS
INTELIGENTES

SMART PLATFORMS

Fomentar la cooperación
internacional y el uso
de nuevos estándares
y protocolos de
negocio armonizados
para garantizar la
interoperabilidad
en el contexto de la 4RI,
y reducir la posibilidad
de con�icto entre normas
nacionales y regionales.
Foster international
cooperation and the use of
harmonized new standards
and business protocols for
interoperability in the context
of the 4IR and for reducing the
possibility of con�icting
national and regional
standards

Reformas al ambiente
de negocios general,
incluyendo los marcos
legales, normativos y
regulatorios para la
adopción de la economía
digital mediante el uso
de tecnologías digitales.
Mainstream business
environment reforms
including on legal, policy,
and regulatory frameworks
for digital economy uptake
by using digital technologies.

Garantizar la seguridad
y la protección industriales
a través de regulaciones,
estándares y la adopción
de tecnologías 4IR.
Ensure indudstrial safety and
security through regulations,
standards and adoption of
4IR technologies.

ESTÁNDARES E
INTEROPERABILIDAD

STANDARDS AND
INTEROPERABILITY

Desarrollar parques
cientí�cos y tecnológicos
y áreas de innovación.
Develop science and
technology parks and areas
of innovation.

Fortalecer los sistemas
de innovación para la 4RI
a nivel nacional, regional
y sectorial.
Strengthen systems of
innovation on the national,
regional, and sectorial levels
for 4IR.

Promover asociacions
entre múltiples actores.
Broker multi-stakeholder
partnerships.

Tecnologías
inteligentes para
alojamiento de bajo costo
en centros de innovación
y parques industriales
inteligentes en áreas
urbanas y periurbanas.
Smart technologies for
low-cost housing and on
innovation hubs and smart
industrial parks that are
established in urban or
peri-urban areas.

ECOSISTEMAS
DE INNOVACIÓN

ECOSYSTEMS
OF INNOVATION

FIGURA 13. MÓDULOS TÉCNICOS DE ONUDI PARA APOYA A PAÍSES EN LA TRANSICIÓN53

249 UNIDO AND GMIS REPORT ON ITM 2019

Incrementar conocimiento
entre distintos grupos de
países en desarrollo sobre
las oportunidades y los
retos de la 4RI para el logro
de un desarrollo industrial
sostenible e incluyente.
Raise awarness on 4IR
opportunities and challenge
for pursuing inclusive and
sustainable industrial
development in different
developing country groups.

Diseñar esquemas de
capacitación y educación
técnica y vocacional.
Design technical and
vocational education and
training schemes.

Apoyar el establecimiento
de centros de demostración
e innovación y de
programas para start-ups.
Support the establishment
of demonstration and
innovation centers and
start-up programs.

DESARROLLO
DE HABILIDADES
Y CAPACIDADES

SKILLS AND
CAPACITY-BUILDING

Evaluar el grado de
preparación de las pymes
para adoptar la 4RI con la
metodología de ONUDI.
Assess SME preparedness for
4IR uptake using UNIDO
methodology.

Poner en marcha programas
de emprendimiento y
creación de start-ups en
nuevas tecnologías digitales,
especialmente para los
grupos menos favorecidos
de la población.
Set up entrepreneurship
and start-up programs
in new digital technologies,
especially for disadvantaged
population groups

TRANSFORMACIÓN
DIGITAL DE PYMES

Y MIPYMES
SME AND

MSME DIGITAL
TRANSFORMATION

Utilizar nuevas tecnologías
digitales, nuevos insumos y
nuevos modelos de negocio
para innovar productos,
procesos, funciones y
cadenas de valor.
Addres product, process,
functional and value chain
innovation by using new
digital technologies and
new materials and
business models.

Desarrollar actividades de
creación de capacidades
para que la industria analice
de forma independiente su
nivel de preparación para la
4RI, elabore mapas de ruta
y lleve a cabo un monitoreo
de la adopción de nuevas
tecnologías.
Provide capacity-building
activities to independently
undertake 4IR readiness
analysis for the preparation of
roadmaps and to monitor the
uptake of new technology at
the industry level.

ADOPCIÓN
DE TECNOLOGÍA

EN SECTORES
ESPECÍFICOS

SECTOR-SPECIFIC
TECHNOLOGY

ADOPTION

Promover la adopción,
innovación, inversión y
desarrollo del comercio
electrónico global.
Promote global e-commerce
adoption, innovation,
investment and development.

Recalcar la importancia
de la infraestructura de
calidad y los estándares
internacionales en el
comercio electrónico.
Advocate de importance of
qualitiy infraestructura and
international standards in
e-commerce.

Promover la 4RI en
iniciativas de ciudades
inteligentes y sostenibles.
Promote 4IR in smart and
sustainable city initiatives.

Aprovechar los recursos
disponibles en las redes
globales de organizaciones
e instituciones
internacionales, IFD,
sector privado, academia,
centros de la sociedad civil
y programas de start-ups.
Leverage multi-stakeholder
resources on international
networks from international
organizations and institutions,
DFIs, the private sector,
academia, and civil society
centers and start-up
programmes.

PLATAFORMAS
INTELIGENTES

SMART PLATFORMS

Fomentar la cooperación
internacional y el uso
de nuevos estándares
y protocolos de
negocio armonizados
para garantizar la
interoperabilidad
en el contexto de la 4RI,
y reducir la posibilidad
de con�icto entre normas
nacionales y regionales.
Foster international
cooperation and the use of
harmonized new standards
and business protocols for
interoperability in the context
of the 4IR and for reducing the
possibility of con�icting
national and regional
standards

Reformas al ambiente
de negocios general,
incluyendo los marcos
legales, normativos y
regulatorios para la
adopción de la economía
digital mediante el uso
de tecnologías digitales.
Mainstream business
environment reforms
including on legal, policy,
and regulatory frameworks
for digital economy uptake
by using digital technologies.

Garantizar la seguridad
y la protección industriales
a través de regulaciones,
estándares y la adopción
de tecnologías 4IR.
Ensure indudstrial safety and
security through regulations,
standards and adoption of
4IR technologies.

ESTÁNDARES E
INTEROPERABILIDAD

STANDARDS AND
INTEROPERABILITY

Desarrollar parques
cientí�cos y tecnológicos
y áreas de innovación.
Develop science and
technology parks and areas
of innovation.

Fortalecer los sistemas
de innovación para la 4RI
a nivel nacional, regional
y sectorial.
Strengthen systems of
innovation on the national,
regional, and sectorial levels
for 4IR.

Promover asociacions
entre múltiples actores.
Broker multi-stakeholder
partnerships.

Tecnologías
inteligentes para
alojamiento de bajo costo
en centros de innovación
y parques industriales
inteligentes en áreas
urbanas y periurbanas.
Smart technologies for
low-cost housing and on
innovation hubs and smart
industrial parks that are
established in urban or
peri-urban areas.

ECOSISTEMAS
DE INNOVACIÓN

ECOSYSTEMS
OF INNOVATION

FIGURE 13. UNIDO’S TECHNICAL MODULES FOR ASSISTING COUNTRIES TO TRANSITION53

250REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

ONUDI Y LA ECONOMÍA CIRCULAR
ONUDI define la economía circular como una economía in-
dustrial que pone en ruta materiales, piezas y productos para
su uso en distintas ocasiones, con lo que se genera más valor
y menos desperdicio. Es una alternativa en la que el valor se
mantiene el mayor tiempo posible, los productos están dise-
ñados para durar y la generación de desechos se minimiza.54
Una economía que logra una circularidad completa permite
a los actores apuntar alto cuando establecen su visión, prio-
ridades y estrategias, para inculcar prácticas circulares den-
tro de industrias y sociedades para un futuro mejor. A través
de prácticas y modelos de negocio circulares —reducción,
reemplazo, regeneración de biomasa, reparación, reacondi-
cionamiento, remanufactura, reutilización, reciclaje, produc-
tos como servicios y conversión de residuos en energía— los
ciclos de vida de los materiales se alargan, al ser reutilizados
como insumos, partes o componentes, fuentes de energía o
como un último recurso antes de ser eliminado. El valor rete-
nido en productos y recursos crea nuevas oportunidades de
negocio, ingresos y empleo.55

ONUDI apoya la adopción de principios de econo-
mía circular que conducirían a una mayor eficiencia de los
recursos y menos desperdicio. Es una de las principales

agencias de la ONU en lo que respecta a la implementa-
ción y el monitoreo del Objetivo de Desarrollo Sostenible
(ODS) 9. La 4RI contribuye a la aplicación del concepto
de la EC en diferentes sectores industriales, donde los pro-
ductos que alcanzan el final de su vida útil son reutilizados
y reciclados. Esto facilita el acceso a nuevos beneficios y
oportunidades, creando nuevos mercados, mejorando la
cadena de valor y reduciendo la cantidad de residuos en la
producción, salvaguardando así el medio ambiente.

Algunos proyectos técnicos realizados por ONUDI abor-
dan varios componentes básicos de los principios de la EC.
Otras iniciativas apoyan la fabricación inteligente y eficiente
de productos; algunas se ubican en el nivel de diseño para
ayudar a adoptar productos fáciles de reciclar con ciclos de
vida más largos, así como la recuperación o eliminación se-
gura de recursos al final de la vida útil de un producto. La
EC crea valor y prosperidad en los diferentes sectores in-
dustriales, contribuyendo a una mayor interoperabilidad, a
procesos industriales flexibles y a una fabricación autónoma
e inteligente. La Figura 14 muestra la cadena de suministro
lineal que solía dominar en las prácticas industriales ante-
riores y los principios de la economía circular aplicados para
mejorar el uso de recursos naturales.

Reparación/reuso/optimización
Repair/reuse/optimize

Suministro
Material supply

Diseño y manufactura
Design and manufacturing

Distribución y uso
Distribution and use

Fin del primer ciclo de vida
End of �rst life

Reciclaje
Recycle

Reducción/reemplazo
Reduce/replace

Desechos a energía
Waste to energy

Remanufactura
Re-manufacture

Fuente: UNIDO, Industrial Resource Efficiency Division and CIRCULAR ECONOMY
Department of Environment, 2019

FIGURA 14. ECONOMÍA CIRCULAR

251 UNIDO AND GMIS REPORT ON ITM 2019

Reparación/reuso/optimización
Repair/reuse/optimize

Suministro
Material supply

Diseño y manufactura
Design and manufacturing

Distribución y uso
Distribution and use

Fin del primer ciclo de vida
End of �rst life

Reciclaje
Recycle

Reducción/reemplazo
Reduce/replace

Desechos a energía
Waste to energy

Remanufactura
Re-manufacture

UNIDO AND CIRCULAR ECONOMY
UNIDO defines circular economy as an industrial economy
that routes materials, parts and products back into use several
times and creates more value and less waste. It is an alternative
in which value is maintained for as long as possible, products
are designed to last, and the generation of waste is minimized.54
An economy achieving full circularity enables stakeholders to
aim high when setting their vision, priorities and strategies for
inculcating circular practices within industries and societies
for a better future. Through circular practices and business
models - reduce, replace, regenerate biomass, repair, refurbish,
re-manufacture, reuse and recycle, product-as-service, and
waste-to-energy, materials lifecycles are lengthened, and they
are reused as a n input material, part or component, or energy
source, or as a last resort, disposed of. The retained value in
products and resources creates new business opportunities, in-
come and employment.55

UNIDO supports the adopt ion of circular economy princi-
ples that would lead to higher resource efficiency and less waste
and is one of the leading UN agencies in regards to implement-

ing and monitoring Sustainable Development Goal (SDG) 9.
The 4IR contributes to the application of the concept of the CE
in different industrial sectors, where products that reach the
end of their useful life are reused and recycled. This facilitates
access to new benefits and opportunities, creating new markets,
improving the value chain and reducing the amount of waste in
production, thus safeguarding the environment.

Some technical projects done by UNIDO are already
addressing various building blocks of CE principles. Other
initiatives support resource efficient and smart manufactur-
ing of products, others are at the design level to assist adopt
easy-to-recycle products with lengthened lifecycles as well
as the recovery or safe disposal of resources at the end of a
product’s useful life. CE creates value and prosperity in the
different industrial sector, contributing to more interopera-
bility and flexible industrial processes and autonomous and
intelligent manufacturing. Figure 14 below shows the linear
supply chain which used to dominate the past practices and
the circular economy principles app lied for natural resource
use improvements.

Source: UNIDO, Industrial Resource Efficiency Division and CIRCULAR ECONOMY
Department of Environment, 2019

FIGURE 14. CIRCULAR ECONOMY

252REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

El programa de ONUDI para la economía circular
inteligente tiene como objetivo avanzar los modelos de
economía circular con el uso de tecnologías de la 4RI. Los
programas de ONUDI para promover la economía circular
inteligente se centran en:
•	 Realizar investigaciones para apoyar el asesoramiento

de políticas basadas en evidencia sobre la promoción de
los vínculos entre la 4RI y la economía circular.

•	 Crear conciencia sobre las intersecciones del modelo
de economía circular con tecnologías y modelos de
negocio de la 4RI, y compartir experiencias y mejores
prácticas.

•	 Desarrollar tecnologías, productos y servicios encamina-
dos a reducir las emisiones y permitir una mayor eficien-
cia energética y de recursos, una mayor reutilización y
reciclabilidad, y un mejor desempeño ambiental.

•	 Crear plataformas para monitorear la intensidad de los
recursos energéticos y materiales de las tecnologías y
modelos de negocio de la 4RI.

•	 Promover modelos de economía circular en pymes, utili-
zando tecnologías de la 4RI.

•	 Asegurar que las regulaciones, estándares e incentivos
apoyen la producción eficiente en el uso de los recursos
y amigable con el medio ambiente, así como un suminis-
tro sostenible de insumos.

•	 Fomentar la trazabilidad, junto con datos estructurados
e información integrada en procesos de diseño inteli-
gente, habilitados por la tecnología blockchain.56

Cada vez más, las empresas están aplicando soluciones
innovadoras —mediante Internet de las Cosas (loT), com-
putación en la nube, miniaturización, PLM e impresión

3D— que permitirán una mayor interoperabilidad, proce-
sos industriales flexibles y una fabricación autónoma e in-
teligente. De esta manera, la 4RI contribuye a la aplicación
del concepto de EC en diferentes sectores industriales,
donde los productos que alcanzan el final de su vida útil
son reutilizados y reciclados. ONUDI apoya la utilización
de tecnologías de la Industria 4.0 en los procesos de tran-
sición de sus Estados Miembro.

ONUDI Y LA INFRAESTRUCTURA
DE CALIDAD
ONUDI tiene más de 40 años de experiencia trabajando con
gobiernos, industria y otros actores relevantes para desarro-
llar y fortalecer IC nacional y regional. Dichos programas son
uno de los servicios especializados que ONUDI ofrece entre
sus actividades generales para promover el DISI. Estos pro-
gramas brindan a los países en desarrollo y a las economías en
transición oportunidades para erradicar la pobreza y desarro-
llarse de manera sostenible.

El DISI también les ayuda a construir su base industrial
como una plataforma para la inclusión social, la competiti-
vidad económica, la sostenibilidad ambiental y la integra-
ción con el sistema de comercio mundial. Las instituciones
y los servicios de IC brindan a los formuladores de políticas,
empresas y otros actores, conocimientos básicos sobre las
mejores prácticas y las herramientas necesarias para su im-
plementación. La metrología está en constante evolución,
impulsada por tecnologías emergentes, como se muestra en
la figura 15. Las nuevas tecnologías requieren nuevos están-
dares; nuevos riesgos requieren nuevos enfoques. De aquí la
importancia de la innovación para las empresas.

FIGURA 15. REQUERIMIENTOS DE TECNOLOGÍAS EMERGENTES

Big Data y
cómputo en la nube
Big Data and cloud

computing

Modelos
de simulación y

visualización
Simulation and

visalization
models

Inteligencia arti�cial
Arti	cial inteligence

Blockchain
Blockchain

Manufactura
aditiva (Impresión 3D)
Additive manufacturing

(3D printing)

Sistemas
ciberfísicos

Cyber-physical
systems

Nuevos requerimientos
(estándares)

New requirements
(standards)

Modernización
industrial
Industrial

Modernization

Nuevas
tecnologías

New
technologies

Nuevos productos
y procesos

New products
and processes

Nueva infraestructura
de calidad

New quality
infrastructure

Fuente: Prsentación sobre ONUDI a cargo de Bernardo Calzadilla Sarmiento en evento de GMIS Connect en Nueva York (Sept. 2019).
Panel sobre estándares para la digitalización de cadenas de valor inclusivas y sostenibles.

253 UNIDO AND GMIS REPORT ON ITM 2019

Big Data y
cómputo en la nube
Big Data and cloud

computing

Modelos
de simulación y

visualización
Simulation and

visalization
models

Inteligencia arti�cial
Arti	cial inteligence

Blockchain
Blockchain

Manufactura
aditiva (Impresión 3D)
Additive manufacturing

(3D printing)

Sistemas
ciberfísicos

Cyber-physical
systems

Nuevos requerimientos
(estándares)

New requirements
(standards)

Modernización
industrial
Industrial

Modernization

Nuevas
tecnologías

New
technologies

Nuevos productos
y procesos

New products
and processes

Nueva infraestructura
de calidad

New quality
infrastructure

UNIDO’s program for the smart circular economy aims to ad-
vance circular economy models with the use of 4IR technologies.
UNIDO’s programs for promoting smart circular economy focus on:
•	 Conducting research to support evidence-based policy advice

on promoting links between 4IR and the circular economy.
•	 Building awareness of the intersections of the circular econ-

omy model with 4IR technologies and business models, and
sharing experiences and best practices.

•	 Developing technologies, products and services attentive to
sharply reducing emissions and enabling higher energy and
resource efficiency, greater reusability and recyclability, and
better environmental performance.

•	 Creating platforms for monitoring the energy and material
resource intensity of 4IR technologies and business models.

•	 Promoting circular economy models using 4IR technologies
for small and medium-size enterprises.

•	 Ensuring that regulations, standards and incentives support
resource-efficient and environmentally friendly production
and a sustainable supply of raw materials.

•	 Fostering traceability, together with data structured and in-
formation integrated into smart design processes, enabled by
block chain technology.56

Increasingly, companies are applying innovative solu-
tions, through the “Internet of Things” (loT), cloud computing,
miniaturization, PLM and 3D printing that will enable more

interoperability and flexible industrial processes and autono-
mous and intelligent manufacturing. In this way, the 4IR con-
tributes to the application of the concept of the CE in different
industrial sectors, where products that reach the end of their
useful life are reused and recycled. UNIDO supports the utili-
zation of industry 4.0 technologies in the transition process of
its Member States.

UNIDO AND QUALITY INFRASTRUCTURE
UNIDO has more than 40 years of experience in working with
governments, industry and other major stakeholders to devel-
op and strengthen national and regional Qls. Such programs
are one of the specialized services that UNIDO offers among
its overall activities to promote ISID. These programs provide
developing countries, and economies in transition, with oppor-
tunities to eradicate poverty and develop sustainably.

ISID also helps them to build their industrial base as a
platform for social inclusiveness, economic competitiveness,
environmental sustainability and integration with the global
trading system. The institutions and services of a QI provide
policymakers, businesses, and other stakeholders with core
know ledge about best practice and the tools needed for its im-
plementation. Metrology is constantly evolving, being driven by
emerging technologies, as shown in figure 15. New technologies
require new standards. New risks require new approaches,
which implies the importance of innovation for enterprises.

FIGURE 15. EMERGING TECHNOLOGIES REQUIREMENTS

Source: UNIDO Presentation by Mr. Calzadilla Sarmiento at GMIS Connect event in New York (Sept. 2019).Panel on Standards for
the Digitalization of Inclusive and Sustainabe Value Chains.

254REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

El enfoque de ONUDI es holístico, va desde crear con-
ciencia sobre la IC hasta ayudar a iniciar, desarrollar y for-
talecer una IC adecuada, que opera de manera eficiente y
rentable. El enfoque enfatiza la necesidad de una fuerte co-
laboración entre todas las partes interesadas para cumplir
objetivos compartidos a través de actividades acordadas que
conduzcan a acciones concretas. ONUDI trabaja con socios
de los sectores público y privado y del mundo académico, así
como con organizaciones nacionales, regionales e internacio-
nales a cargo del establecimiento de normas y prácticas mun-
diales sobre metrología, acreditación, normas y evaluación de
la conformidad. La organización promueve la buena gober-
nanza, aboga por las buenas prácticas, apoya el desarrollo de
capacidades y de conocimientos, y fomenta la cooperación
global en el establecimiento de normas, medición y cumpli-
miento a lo largo de las cadenas de valor.

ONUDI contribuye a mejorar la IC en sus Estados
miembros, ofreciendo la capacidad para adquirir produc-
tos y servicios con los requisitos de calidad esperados por
las autoridades nacionales e internacionales y considera-
dos adecuados para los mercados. Además, la organiza-
ción ayuda a los países a definir políticas relacionadas con
calidad y estrategias de buena gobernanza; fortalecer los
servicios de metrología, normalización y acreditación; de-
sarrollar capacidades de evaluación de conformidad; me-
jorar la competitividad del sector privado y promover una
conciencia de calidad.

La actualización de la infraestructura de calidad es muy
importante en el entorno de la 4RI. Las figura 16 muestran
las razones y características del trabajo de ONUDI para lo-
grar una infraestructura de calidad en los países en transición
hacia la 4RI.

Los 40 años de experiencia de ONUDI ayudan a más de 100 países a desarrollar infraestructura
de calidad, a través de 600 laboratorios para facilitar la acreditación internacional

UNIDO’s 40 years of experience helps more than 100 countries to develop quality infrastructure,
through providing more than 600 laboratories for achieving international accreditation

Hace énfasis en el
establecimiento de
alianzas y está en
diálogo constante
con benefactores,
organizaciones
internacionales, aliados
técnicos, instituciones
de �nanciamiento para
el desarrollo, sector
privado y consumidores

Emphasizes
partnerships and
is in constant dialogue
with donors,
international
organizations, technical
partners, development
 nance institutions,
the private sector
and consumers.

ONUDI hace un
esfuerzo para
incorporar mejores
prácticas en su
trabajo

UNDIDO strives to
integrate best practices
into its work.

El trabajo de
ONUDI se centra en
la e�ciencia, la
rentabilidad y la
transparencia, lo que
garantiza la plena
rendición de cuentas
y la mejor relación
calidad/precio.

Efficiency
cost-effectiveness and
transparency, ensuring
full accountability
and best value for
money, characterize
UNIDO’s work.

Todos los
programas de
ONUDI incorporan
la perspectiva de
género y se apegan a
la buena gobernanza
y la sustentabilidad

All UNIDO’s programs
respect gender balance
and equality, good
governance and
sustainability.

ONUDI pone al
bene�ciario al
mando, ajustando
sus programas a las
necesidades locales

UNIDO puts the
bene ciaries in the
driving seat alligning
its programs to the
local needs.

Enfoque sistemático
y basado en las
necesidades de
mercado

Approach is systematic
and based on market
needs.

FIGURA 16. RAZONES PARA QUE LOS PAÍSES TRABAJEN CON ONUDI
EN EL DESARROLLO DE INFRAESTRUCTURA DE CALIDAD1

Fuente: The Fourth Industrial Revolution: benefits and threats for commodity-dependent developing countries.
https://www.common-fund.org/wp-content/uploads/2019/07/CFC-AR-2018_4th-Industrial-Revolution.Pdf

255 UNIDO AND GMIS REPORT ON ITM 2019

Los 40 años de experiencia de ONUDI ayudan a más de 100 países a desarrollar infraestructura
de calidad, a través de 600 laboratorios para facilitar la acreditación internacional

UNIDO’s 40 years of experience helps more than 100 countries to develop quality infrastructure,
through providing more than 600 laboratories for achieving international accreditation

Hace énfasis en el
establecimiento de
alianzas y está en
diálogo constante
con benefactores,
organizaciones
internacionales, aliados
técnicos, instituciones
de �nanciamiento para
el desarrollo, sector
privado y consumidores

Emphasizes
partnerships and
is in constant dialogue
with donors,
international
organizations, technical
partners, development
 nance institutions,
the private sector
and consumers.

ONUDI hace un
esfuerzo para
incorporar mejores
prácticas en su
trabajo

UNDIDO strives to
integrate best practices
into its work.

El trabajo de
ONUDI se centra en
la e�ciencia, la
rentabilidad y la
transparencia, lo que
garantiza la plena
rendición de cuentas
y la mejor relación
calidad/precio.

Efficiency
cost-effectiveness and
transparency, ensuring
full accountability
and best value for
money, characterize
UNIDO’s work.

Todos los
programas de
ONUDI incorporan
la perspectiva de
género y se apegan a
la buena gobernanza
y la sustentabilidad

All UNIDO’s programs
respect gender balance
and equality, good
governance and
sustainability.

ONUDI pone al
bene�ciario al
mando, ajustando
sus programas a las
necesidades locales

UNIDO puts the
bene ciaries in the
driving seat alligning
its programs to the
local needs.

Enfoque sistemático
y basado en las
necesidades de
mercado

Approach is systematic
and based on market
needs.

UNIDO’s approach is holistic, from building awareness of
QI to helping initiate, develop and strengthen a fit-for-purpose
QI that operates efficiently and cost effectively. The approach
emphasizes the need for strong collaboration with all stakehold-
ers to meet shared objectives through agreed activities leading
to concrete actions. UNIDO works with partners from the public
and private sectors, academia, national, regional and interna-
tional organizations in charge of standard-setting and global
practices on metrology, accreditation, standards and confor-
mity assessment. It promotes good governance, advocates good
practice, supports capacity-building and know ledge develop-
ment, and fosters global cooperation in standards-setting, mea-
surement and compliance along value chains.

UNIDO contributes to improving the quality infrastruc-
ture in its Member States, providing the capacity to procure
products and services with quality requirements expected by
national and international authorities deemed f it for the mar-
ketplace. Furthermore, UNIDO helps countries define quali-
ty-related policies and good governance strategies, strengthen
metrology, standardization and accreditation services, build
conformity assessment capacities, enhance the competitiveness
of the private sector and promote quality awareness.

The upgrading of quality infrastructure is very important to
make it effective in the 4IR environment. The reasons and character-
istics of UNIDO’s work to achieve quality infrastructure in countries
in transition to the 4IR can be seen in Figure 16.

FIGURE 16. REASONS FOR COUNTRIES TO WORK WITH UNIDO
IN DEVELOPING THEIR QUALITY INFRASTRUCTURE1

Source: The Fourth Industrial Revolution: benefits and threats for commodity-dependent developing countries.
https://www.common-fund.org/wp-content/uploads/2019/07/CFC-AR-2018_4th-Industrial-Revolution.Pdf

256REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

Es necesario actualizar el sistema de infraestructura de
calidad para aumentar la productividad industrial y la innova-
ción en las empresas. La calidad y la innovación en la 4RI se
derivan de una infraestructura moderna y de buena calidad.
Para mejorar la transición de los países en desarrollo a la 4RI,

se requiere suficiente evidencia, recolectada a partir de las
metodologías existentes que siguen los países desarrollados.
Un ejemplo de esto es la estrategia de metrología seguida por
Alemania para habilitar la 4RI a nivel nacional por medio de
una infraestructura de calidad (Figura 17).

En este contexto, ONUDI trabaja estrechamente con la
CEPAL en América Latina, para desarrollar un sistema es-
tadístico con indicadores para medir la implementación del
DISI en la región y mejorar el intercambio de información
técnica sobre el desarrollo de la cadena de valor en sectores
específicos. ONUDI y CEPAL también cooperan en la imple-

mentación de DISI en esas cadenas de valor, con énfasis en
eficiencia energética y desarrollo de infraestructura de cali-
dad. Así, se está promoviendo la creación de redes interna-
cionales mediante la vinculación de los países de ALC con las
oficinas de promoción de inversiones y tecnología (ITPO) de
ONUDI y la red global de los centros Sur-Sur.57

Energías renovables y fotovoltáicas:
pruebas para procesos y productos
Renewable energies and PV: tests for

processes and products

Procesos de
nuevos productos

New products processes

Metrología
cientí�ca e industrial

Scienti�c and industrial
metrology

Condición para
transformar innovaciones en

procesos y productos replicables
Condition for transforming innovations
into replicables processes and products

Desarrollo de nuevos
instrumentos y métodos

de medición
Development of new instruments

and methods of measurement

Medición inteligente
Smart metering

Máquina de medición de tres
coordenadas PTB y

productividad VW +30%
3-Coordinate-Measuring

Machine PTB and VW
productivity +30%

Fuente: Karl-Christian Gothner, Instituto Nacional de Metrología de Alemania (PTB),
presentación en PTPR Peer Learning Group (PLG) de Colombia, París, 26 de junio 2018.

FIGURA 17. EN ALEMANIA, LA METROLOGÍA PERMITE LA INNOVACIÓN EN LA INDUSTRIA 4.0

257 UNIDO AND GMIS REPORT ON ITM 2019

Energías renovables y fotovoltáicas:
pruebas para procesos y productos
Renewable energies and PV: tests for

processes and products

Procesos de
nuevos productos

New products processes

Metrología
cientí�ca e industrial

Scienti�c and industrial
metrology

Condición para
transformar innovaciones en

procesos y productos replicables
Condition for transforming innovations
into replicables processes and products

Desarrollo de nuevos
instrumentos y métodos

de medición
Development of new instruments

and methods of measurement

Medición inteligente
Smart metering

Máquina de medición de tres
coordenadas PTB y

productividad VW +30%
3-Coordinate-Measuring

Machine PTB and VW
productivity +30%

Updating the quality infrastructure system is necessary
to increase industrial productivity and innovation in enter-
prises. Quality and innovation in the 4IR derive from modern
and good quality infrastructure. To improve the transition of
developing countries to the 4IR, enough evidence is required

from existing methodologies that developed countries follow to
achieve a quality infrastructure that leads them to be part of
the 4IR. An example of this is the metrology strategy followed by
Germany to enable the 4IR domestically by means of a quality
infrastructure (Figure 17).

 In this context, in Latin America, UNIDO work with
ECLAC closely to develop a statistical system with indicators to
measure ISID implementation in the region and to enhance the
exchange of technical information on value chain development
in specific sectors. They also cooperate on ISID implementa-

tion in those value chains with an emphasis on energy efficiency
and quality infrastructure development. International network-
ing is being promoted by linking LAC countries with UNIDO
Investment and Technology Promotion Off ices (ITPOs) and
the South-South Centers’ global network.57

Source: Karl-Christian Gothner, German National Metrology Institute (PTB),
presentation at the PTPR Peer Learning group (PLG) of Colombia, Paris, 26 June 2018.

FIGURE 17. METROLOGY IN GERMANY IS ENABLING INNOVATION IN INDUSTRY 4.0

258REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

APLICACIONES Y TENDENCIAS DE
MERCADO DE TECNOLOGÍAS DE
LA 4RI Y TENDENCIAS POR SECTOR
INDUSTRIAL
Como una de sus estrategias, ONUDI está sentando las
bases para promover y acelerar la adopción y difusión de
las tecnologías de la 4RI. Una combinación de proyectos
brownfield y greenfield es particularmente difícil debido a la
naturaleza de algunas de las tecnologías, por lo que los pri-
meros proyectos y actividades piloto se consideran lecciones
valiosas aprendidas y una experiencia que se puede adaptar
a otros contextos específicos.

ONUDI promueve un enfoque de cadena de valor para
la adaptación a las tecnologías de la Industria 4.0. El análisis
de los posibles impactos de varias tecnologías emergentes
en la cadena de valor permite una comprensión profunda de
las posibilidades innovadoras a disposición de la industria.
Reconocer el potencial de su aplicación a nivel individual es un
desafío de las actividades de negocio.

La tasa de adopción de tecnología es diferente entre las
distintas industrias: en algunos casos todavía no se utilizan
tecnologías con gran potencial de transformación. La figura 18
muestra el nivel de uso de tecnologías de la Industria 4.0 en
los procesos de manufactura de distintos sectores industriales.

En este contexto, ONUDI promueve la evaluación
tecnológica de sectores económicos relevantes para apo-
yar a los países en desarrollo en sus esfuerzos de trans-
formación industrial. Una comprensión profunda de las
tendencias tecnológicas es un punto de referencia para
predecir las oportunidades de innovación y el desarro-

llo del modelo de negocio. Para incrementar la eficacia
de sus servicios técnicos, ONUDI apoya la adaptación y
adopción de estas tecnologías entre distintas industrias.
La tabla 2 muestra las aplicaciones y tendecnias de mer-
cado actuales para las tecnologías de la 4RI en diferentes
sectores industriales.

FIGURA 18. ADOPCIÓN DE TECNOLOGÍAS DE LA 4RI
A LO LARGO DE DISTINTAS INDUSTRIAS

Fuente: HfS Research, 2017.58

Automotriz
Automotive

Aeroespacial
Aerospace

Alta tecnología y
electrónica de consumo

Hi Tech and
Consumer electronics

Farmacéutica y
dispositivos médicos

Pharmaceutical
and Medical Devices

Equipo industrial
Industrial Equipment

Energía, química
e industrias de

transformación
Energy, Chemical

and Process Industries

Bienes de consumo
empaquetados y

alimentos procesados
CPG and Food Processing

Otras
Others

Realidad virtual en manufactura
VR in manufacturing

Visualización analítica
Visual analytics

Robots
Robots

Ciberseguridad en planta
Plant cybersecurity

Manufactura en la nube
Manufacturing on cloud

Fabricación de IoT
Manufacturing IoT

Análisis de datos de fabricación
Manufacturing data analytics

Automatización de la fabricación
Manufacturing automation

Clon digital o simulación
Digital clone or simulation

Realidad Aumentada y Fabricación
AR in manufacturing

Inteligencia Arti­cial y Fabricación
AI in manufacturing

Impresión 3D
3D printing

21% 21% 11% 47%

22% 22% 11% 45%

31% 23% 15% 31%

38% 21% 14% 28%

13% 24% 13% 51%

19% 19% 26% 36%

23% 32% 15% 30%

27% 18% 36% 19%

29% 14% 14% 43%

25% 13% 19% 43%

14%29% 43%

36% 18% 19%27%

14%

259 UNIDO AND GMIS REPORT ON ITM 2019

APPLICATION AND MARKET TRENDS
OF 4IR TECHNOLOGIES AND TRENDS
BY INDUSTRIAL SECTORS
As one of its strategies, UNIDO is laying the groundwork to pro-
mote and accelerate the uptake and dissemination of 4IR tech-
nologies. A combination of brownfield and green field activities
are particularly challenging because of the nature of some of
the technologies.

Therefore, early pilot projects and activities are regard-
ed as valuable lessons learned and as experience that can be
adapted to the specific contexts.

UNIDO is promoting a value chain approach for adaptation
to industry 4.0 technologies. The analysis of potential impacts of
various emerging technologies on the value chain leads to an in
dept h understanding of innovative possibilities that are at the in-
dustry’s disposal. Recognizing the potential application at unit lev-
els is challenging from a general perspective of business activities.

Technology adoption rates are different across industries.
Some technologies with a potential for greatly transforming in-
dustries are not yet utilized in some instances. Below is Figure 18
showing the percentage engagements of industry 4.0 technologies
across the manufacturing process in industrial sectors.

In this context, UNIDO is promoting a technology assessment
of relevant economic sectors to support developing countries in ef-
forts of industrial transformation. A thorough understanding of the
technological trends is a reference point for predicting the sparks
for innovation opportunities and business model development. To

increase the effectiveness of UNIDO technical services, there is a
potential to support in adapting and adopting these technologies in
and across industrial sectors to enhance industrial transformation.
Table 2 show current applications of 4IR technologies in different
industrial economic sectors and their corresponding market trends.

FIGURE 18. ADOPTION OF 4IR TECHNOLOGIES
ACROSS INDUSTRIES

Automotriz
Automotive

Aeroespacial
Aerospace

Alta tecnología y
electrónica de consumo

Hi Tech and
Consumer electronics

Farmacéutica y
dispositivos médicos

Pharmaceutical
and Medical Devices

Equipo industrial
Industrial Equipment

Energía, química
e industrias de

transformación
Energy, Chemical

and Process Industries

Bienes de consumo
empaquetados y

alimentos procesados
CPG and Food Processing

Otras
Others

Realidad virtual en manufactura
VR in manufacturing

Visualización analítica
Visual analytics

Robots
Robots

Ciberseguridad en planta
Plant cybersecurity

Manufactura en la nube
Manufacturing on cloud

Fabricación de IoT
Manufacturing IoT

Análisis de datos de fabricación
Manufacturing data analytics

Automatización de la fabricación
Manufacturing automation

Clon digital o simulación
Digital clone or simulation

Realidad Aumentada y Fabricación
AR in manufacturing

Inteligencia Arti­cial y Fabricación
AI in manufacturing

Impresión 3D
3D printing

21% 21% 11% 47%

22% 22% 11% 45%

31% 23% 15% 31%

38% 21% 14% 28%

13% 24% 13% 51%

19% 19% 26% 36%

23% 32% 15% 30%

27% 18% 36% 19%

29% 14% 14% 43%

25% 13% 19% 43%

14%29% 43%

36% 18% 19%27%

14%

Source: HfS Research, 2017.58

260REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

TABLA 2. APLICACIONES Y TENDENCIAS DE MERCADO ACTUALES
PARA TECNOLOGÍAS EMERGENTES - ANÁLISIS SECTORIAL

AGRICULTURA
AGRICULTURE

ENERGÍA
ENERGY

MANUFACTURA
MANUFACTURING

COMERCIO
TRADE

AMBIENTAL Y SOCIAL
ENVIRONMENT & SOCIAL

IA
 -

 A
P

R
E

N
D

IZ
A

JE
 A

U
TO

M
A

T
IZ

A
D

O
A

I -
 M

A
C

H
IN

E
 L

E
A

R
N

IN
G

APLICACIONES

•	 Fitomejoramiento
•	 Gestión automática de plantas
•	 Identificación de anomalías biológicas
•	 Planificación espacial y análisis de

las condiciones del suelo y del clima
para agricultura de precisión

•	 Rastreo y optimización de
eficiencia energética

•	 Modelo de ahorro de costos
de servicios públicos

•	 Recomendaciones para hogares inteligentes
•	 Pronósticos de oferta y demanda de energía

•	 Exploración e interpretación de datos
•	 Gestión de flotas
•	 Desarrollo y prueba de productos
•	 Entrega de equipos conectados
•	 Análisis cognitivo
•	 Optimización de procesos

•	 Calificación crediticia con datos no estándar
•	 Vehículos autónomos
•	 Gestión de recursos humanos,

reclutamiento y detección de talentos
•	 Experiencia de usuario mejorada
•	 Asistentes personales en las actividades

cotidianas de los clientes

•	 Mejora de diagnósticos
•	 Análisis de tendencias de salud
•	 Predicciones de brotes epidémicos
•	 Vehículos inteligentes
•	 Personalización de productos y servicios

TENDENCIAS
DE MERCADO

•	 Técnicas de automatización de riego59

•	 Robótica y agricultura digital
•	 Robots agrícolas
•	 Siembra basada en IA

•	 Aprovechar el análisis de datos
•	 Integración con IoT

•	 Integración con computación en la nube
•	 Chips de computadora habilitados para IA
•	 Computación de punta
•	 Digitalización

•	 Aprendizaje profundo
•	 Comercio electrónico
•	 Política de privacidad actualizada
•	 Modelos socioeconómicos
•	 Redes neuronales
•	 Ciberseguridad

•	 Analítica predictiva
•	 Reconocimiento facial
•	 Política de privacidad actualizada
•	 Modelos socioeconómicos
•	 Ciberseguridad

APPLICATIONS

•	 Plant breeding
•	 Automatic plant management
•	 Identification of biological anomalies
•	 Spatial planning and analysis of soil and

weather conditions for precision-farming

•	 Track and optimize energy efficiency
•	 Model utility cost savings
•	 Provide recommendations for smart home
•	 Forecasts of power supply and demand

•	 Data exploration and interpretation
•	 Fleet management
•	 Developing and testing products
•	 Delivering connected equipment
•	 Cognitive analysis
•	 Process optimization

•	 Credit scoring using non-standard data
•	 Autonomous vehicles
•	 HR management-recruitment

and talent matching
•	 Enhanced user experience
•	 Personal assistants in customers’

day-to-day activities

•	 Improving diagnostics
•	 Health trend analysis
•	 Epidemic outbreak predictions
•	 Intelligent vehicles
•	 Personalizing products and services

MARKET
TRENDS

•	 Automation techniques in irrigation59

•	 Robotics and digital farming
•	 Agriculture robots
•	 AI based sowing

•	 Leveraging data analytics
•	 Integration with IoT

•	 Integration with cloud computing
•	 AI enabled computer chips
•	 Edge computing
•	 Digitization

•	 Deep learning
•	 E-commerce
•	 Upgraded privacy policy
•	 Socio-economic models
•	 Neural networks
•	 Cybersecurity

•	 Predictive analytics
•	 Facial recognition
•	 Upgraded privacy policy
•	 Socio-economic models
•	 Cybersecurity

D
R

O
N

E
S

APLICACIONES
•	 Monitoreo de cultivos y

condiciones del suelo60

•	 Gestión catastral

•	 Mantenimiento de redes de transmisión
•	 Uso de señales de radio para recopilar

mediciones de actividades específicas

•	 Análisis aéreo de edificios y
otras infraestructuras

•	 Gestión catastral en sitios mineros

•	 Entrega de última milla - entrega autónoma
•	 Acceso a ubicaciones remotas

•	 Entrega de medicamentos a zonas remotas
•	 Inspección de regiones de difícil acceso
•	 Producción cinematográfica

TENDENCIAS
DE MERCADO

•	 Generación de información
con base en imágenes

•	 Integración con IA y sensores

•	 Prueba de drones de banda
ancha con energía solar

•	 Disminución de los precios de los
componentes para drones (por
ejemplo, sensores y baterías)

•	 Aumento de inversión en drones
•	 Desarrollos tecnológicos en IA y análisis

•	 Potencial de mercado comercial masivo
•	 Servicios de comunicación

de datos de drones
•	 Amplificación de señal de red de Internet
•	 Drones autónomos controlados

mediante algoritmos
•	 Seguros para operadores comerciales

•	 Comercialización de hardware para drones
•	 Incremento en gestión de drones

y valor de los servicios

APPLICATIONS
•	 Monitor crops and soil conditions60

•	 Cadastral management
•	 Maintenance of transmission networks
•	 Utilize radio signals to collect

measurements of specific activities

•	 Aerial analysis of buildings
and other infrastructure

•	 Cadastral management in mining sites

•	 Last mile delivery - autonomous delivery
•	 Access remote locations

•	 Delivery of drugs to remote areas
•	 Inspecting difficult-to-reach areas
•	 Cinematic production

MARKET
TRENDS

•	 Image-based insight generation
•	 Integration with AI and sensors •	 Testing solar powered broad bands drones

•	 Decreasing prices of drone components
(e.g., sensors, batteries)

•	 Increase in drones’ investments
•	 Technological developments in artificial

intelligence (AI) and analytics

•	 Massive commercial market potential
•	 Drone data communication services
•	 Amplification of internet network signals
•	 Algorithm-driven autonomous drones
•	 Insurance for commercial operators

•	 Drone hardware commoditization
•	 Drone management and

services value increases

Fuente: Compilación del autor con base en la revisión de literatura correspondiente a las referencias 54 a 84.

261 UNIDO AND GMIS REPORT ON ITM 2019

AGRICULTURA
AGRICULTURE

ENERGÍA
ENERGY

MANUFACTURA
MANUFACTURING

COMERCIO
TRADE

AMBIENTAL Y SOCIAL
ENVIRONMENT & SOCIAL

IA
 -

 A
P

R
E

N
D

IZ
A

JE
 A

U
TO

M
A

T
IZ

A
D

O
A

I -
 M

A
C

H
IN

E
 L

E
A

R
N

IN
G

APLICACIONES

•	 Fitomejoramiento
•	 Gestión automática de plantas
•	 Identificación de anomalías biológicas
•	 Planificación espacial y análisis de

las condiciones del suelo y del clima
para agricultura de precisión

•	 Rastreo y optimización de
eficiencia energética

•	 Modelo de ahorro de costos
de servicios públicos

•	 Recomendaciones para hogares inteligentes
•	 Pronósticos de oferta y demanda de energía

•	 Exploración e interpretación de datos
•	 Gestión de flotas
•	 Desarrollo y prueba de productos
•	 Entrega de equipos conectados
•	 Análisis cognitivo
•	 Optimización de procesos

•	 Calificación crediticia con datos no estándar
•	 Vehículos autónomos
•	 Gestión de recursos humanos,

reclutamiento y detección de talentos
•	 Experiencia de usuario mejorada
•	 Asistentes personales en las actividades

cotidianas de los clientes

•	 Mejora de diagnósticos
•	 Análisis de tendencias de salud
•	 Predicciones de brotes epidémicos
•	 Vehículos inteligentes
•	 Personalización de productos y servicios

TENDENCIAS
DE MERCADO

•	 Técnicas de automatización de riego59

•	 Robótica y agricultura digital
•	 Robots agrícolas
•	 Siembra basada en IA

•	 Aprovechar el análisis de datos
•	 Integración con IoT

•	 Integración con computación en la nube
•	 Chips de computadora habilitados para IA
•	 Computación de punta
•	 Digitalización

•	 Aprendizaje profundo
•	 Comercio electrónico
•	 Política de privacidad actualizada
•	 Modelos socioeconómicos
•	 Redes neuronales
•	 Ciberseguridad

•	 Analítica predictiva
•	 Reconocimiento facial
•	 Política de privacidad actualizada
•	 Modelos socioeconómicos
•	 Ciberseguridad

APPLICATIONS

•	 Plant breeding
•	 Automatic plant management
•	 Identification of biological anomalies
•	 Spatial planning and analysis of soil and

weather conditions for precision-farming

•	 Track and optimize energy efficiency
•	 Model utility cost savings
•	 Provide recommendations for smart home
•	 Forecasts of power supply and demand

•	 Data exploration and interpretation
•	 Fleet management
•	 Developing and testing products
•	 Delivering connected equipment
•	 Cognitive analysis
•	 Process optimization

•	 Credit scoring using non-standard data
•	 Autonomous vehicles
•	 HR management-recruitment

and talent matching
•	 Enhanced user experience
•	 Personal assistants in customers’

day-to-day activities

•	 Improving diagnostics
•	 Health trend analysis
•	 Epidemic outbreak predictions
•	 Intelligent vehicles
•	 Personalizing products and services

MARKET
TRENDS

•	 Automation techniques in irrigation59

•	 Robotics and digital farming
•	 Agriculture robots
•	 AI based sowing

•	 Leveraging data analytics
•	 Integration with IoT

•	 Integration with cloud computing
•	 AI enabled computer chips
•	 Edge computing
•	 Digitization

•	 Deep learning
•	 E-commerce
•	 Upgraded privacy policy
•	 Socio-economic models
•	 Neural networks
•	 Cybersecurity

•	 Predictive analytics
•	 Facial recognition
•	 Upgraded privacy policy
•	 Socio-economic models
•	 Cybersecurity

D
R

O
N

E
S

APLICACIONES
•	 Monitoreo de cultivos y

condiciones del suelo60

•	 Gestión catastral

•	 Mantenimiento de redes de transmisión
•	 Uso de señales de radio para recopilar

mediciones de actividades específicas

•	 Análisis aéreo de edificios y
otras infraestructuras

•	 Gestión catastral en sitios mineros

•	 Entrega de última milla - entrega autónoma
•	 Acceso a ubicaciones remotas

•	 Entrega de medicamentos a zonas remotas
•	 Inspección de regiones de difícil acceso
•	 Producción cinematográfica

TENDENCIAS
DE MERCADO

•	 Generación de información
con base en imágenes

•	 Integración con IA y sensores

•	 Prueba de drones de banda
ancha con energía solar

•	 Disminución de los precios de los
componentes para drones (por
ejemplo, sensores y baterías)

•	 Aumento de inversión en drones
•	 Desarrollos tecnológicos en IA y análisis

•	 Potencial de mercado comercial masivo
•	 Servicios de comunicación

de datos de drones
•	 Amplificación de señal de red de Internet
•	 Drones autónomos controlados

mediante algoritmos
•	 Seguros para operadores comerciales

•	 Comercialización de hardware para drones
•	 Incremento en gestión de drones

y valor de los servicios

APPLICATIONS
•	 Monitor crops and soil conditions60

•	 Cadastral management
•	 Maintenance of transmission networks
•	 Utilize radio signals to collect

measurements of specific activities

•	 Aerial analysis of buildings
and other infrastructure

•	 Cadastral management in mining sites

•	 Last mile delivery - autonomous delivery
•	 Access remote locations

•	 Delivery of drugs to remote areas
•	 Inspecting difficult-to-reach areas
•	 Cinematic production

MARKET
TRENDS

•	 Image-based insight generation
•	 Integration with AI and sensors •	 Testing solar powered broad bands drones

•	 Decreasing prices of drone components
(e.g., sensors, batteries)

•	 Increase in drones’ investments
•	 Technological developments in artificial

intelligence (AI) and analytics

•	 Massive commercial market potential
•	 Drone data communication services
•	 Amplification of internet network signals
•	 Algorithm-driven autonomous drones
•	 Insurance for commercial operators

•	 Drone hardware commoditization
•	 Drone management and

services value increases

TABLE 2. CURRENT APPLICATIONS AND MARKET TRENDS
FOR EMERGING TECHNOLOGIES-SECTORAL ANALYSIS

Source: Author’s own compilation based on literature review of references 58 to 84.

262REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

AGRICULTURA
AGRICULTURE

ENERGÍA
ENERGY

MANUFACTURA
MANUFACTURING

COMERCIO
TRADE

AMBIENTAL Y SOCIAL
ENVIRONMENT & SOCIAL

B
IG

 D
A

TA
 /

 I
O

T
61

APLICACIONES

•	 Agricultura telefónica
•	 Extensión electrónica
•	 Entradas como servicios
•	 Agricultura con calificación crediticia
•	 Sistemas de riego con acceso a Internet
•	 Monitoreo de almacenamiento óptimo

de granos y peligros potenciales,
como elevadores de granos

•	 Agricultura telefónica remota

•	 Redes inteligentes
•	 Venta de energía solar como servicio

a través de cocinas y paneles
solares con acceso a internet

•	 Análisis de datos en tiempo real

•	 Optimización de procesos
•	 Segmentación de mercado
•	 Eliminación de mercados masivos
•	 Monitoreo de proyectos de construcción

mediante la vinculación de pilotos
de drones, topógrafos, gerentes
de obra e ingenieros de BIM

•	 Seguimiento a información de producción

•	 Economía compartida
•	 Inclusión financiera
•	 Comercio electrónico
•	 FinTech
•	 Analítica de consumidores
•	 Análisis de datos en tiempo real
•	 Uso de datos de localización

para la toma decisiones62

•	 Monitoreo de vacunas
•	 Monitoreo de entrega de medicamentos
•	 Análisis de datos en tiempo real
•	 Reducción en consumo de combustible
•	 Infraestructura de seguridad
•	 Seguros para vehículos

TENDENCIAS
DE MERCADO

•	 Digitalización
•	 Automatización
•	 Integración con aprendizaje

automatizado de IA

•	 Digitalización
•	 Servicios bajo demanda
•	 Plataformas de datos IoT personalizadas

•	 Digitalización
•	 Automatización
•	 Incremento de calidad para igualar cantidad
•	 Integración con RA y RV
•	 Computación de vanguardia
•	 Analítica visual

•	 Digitalización
•	 Servicios bajo demanda
•	 Plataformas de datos IoT personalizadas
•	 Modelos analíticos de perfil

de consumidores
•	 Alta demanda de datos
•	 Ciberseguridad

•	 Digitalización
•	 Servicios bajo demanda
•	 Plataformas de datos IoT personalizadas
•	 Regulación en materia de privacidad
•	 Demanda de habilidades digitales
•	 Ciberseguridad

APPLICATIONS

•	 Telephone farming
•	 E-extension
•	 Inputs-as-service
•	 Credit scoring farming
•	 Internet-enabled irrigation systems
•	 Monitor optimal grain storage and potential

hazards such as grain elevators
•	 Remote telephone farming

•	 Smart grids
•	 Sale of solar power as utility/service through

internet-enabled cookers and solar panels
•	 Real time data analytics

•	 Process optimization
•	 Specific market segmentation
•	 Elimination of mass markets
•	 Tracking of construction projects by linking

drone pilots, site surveyors, construction
site managers and BIM engineers

•	 Track production data

•	 Shared economy
•	 Financial inclusion
•	 E-commerce
•	 FinTech
•	 Customer analytics
•	 Real time data analytics
•	 Harness the power of location

data to make decisions62

•	 Monitoring vaccines
•	 Monitoring of medical deliveries
•	 Real time data analytics
•	 Reduced fuel consumption
•	 Security infrastructures
•	 Vehicle insurance

MARKET
TRENDS

•	 Digitization
•	 Automation
•	 Integration with AI-machine learning

•	 Digitization
•	 On demand services
•	 Customized IoT data platforms

•	 Digitization
•	 Automation
•	 Increase of quality to match quantity
•	 Integration with AR and VR
•	 Edge computing
•	 Visual analytics

•	 Digitization
•	 On demand services
•	 Customized IoT data platforms
•	 Customer profile analytical models
•	 Huge demands for data
•	 Cybersecurity

•	 Digitization
•	 On demand services
•	 Customized IoT data platforms
•	 Privacy regulations
•	 Demand for digital skills
•	 Cybersecurity

IM
P

R
E

SI
Ó

N
 3

D

APLICACIONES

•	 Máquinas agrícolas, refacciones
y piezas de fabricación local

•	 Prototipos de equipos agrícolas
•	 Replicación de objetos63

•	 Equipo de energía, refacciones y
partes de fabricación local

•	 Piezas de maquinaria de fabricación local
•	 Eliminación del modelo de

manufactura en fábrica
•	 Fabricación por contrato;

talleres comunitarios

•	 Impresión de prótesis para amputados
e implantes personalizados63

•	 Jardinería interior sostenible

TENDENCIAS
DE MERCADO

•	 Transición de modelos centrados en el
negocio a modelos centrados en el cliente

•	 Personalización incorrecta65

•	 Nuevos mercados para productos agrícolas

•	 Polímeros con propiedades ignífugas
•	 Nuevos materiales metálicos
•	 Mayor demanda de tarjetas de

circuito impresas en 3D

•	 Divergencia de metal
•	 Niveles elevados de sofisticación en

los sistemas de impresión de metal66

•	 Innovación en aplicación de
adhesivo por chorro

•	 Impresión de calidad de plástico
•	 Transición del conocimiento de

manufactura al modelado
•	 Expansión de productores de

materiales metálicos a lo largo de
la cadena de valor de AM

•	 Digitalización

•	 Desarrollo de termoplásticos
de alto rendimiento

•	 Incremento de materiales compuestos
•	 Grafeno en impresión 3D
•	 Regulación de políticas

•	 Personalización
•	 Relocalización y deslocalización
•	 Incremento de materiales elastoméricos
•	 Desarrollo de nuevas habilidades
•	 Impresoras 3D para uso doméstico
•	 Mayores oportunidades de impresión67

TABLA 2. APLICACIONES Y TENDENCIAS DE MERCADO ACTUALES
PARA TECNOLOGÍAS EMERGENTES - ANÁLISIS SECTORIAL

Fuente: Compilación del autor con base en la revisión de literatura correspondiente a las referencias 54 a 84.

263 UNIDO AND GMIS REPORT ON ITM 2019

AGRICULTURA
AGRICULTURE

ENERGÍA
ENERGY

MANUFACTURA
MANUFACTURING

COMERCIO
TRADE

AMBIENTAL Y SOCIAL
ENVIRONMENT & SOCIAL

B
IG

 D
A

TA
 /

 I
O

T
61

APLICACIONES

•	 Agricultura telefónica
•	 Extensión electrónica
•	 Entradas como servicios
•	 Agricultura con calificación crediticia
•	 Sistemas de riego con acceso a Internet
•	 Monitoreo de almacenamiento óptimo

de granos y peligros potenciales,
como elevadores de granos

•	 Agricultura telefónica remota

•	 Redes inteligentes
•	 Venta de energía solar como servicio

a través de cocinas y paneles
solares con acceso a internet

•	 Análisis de datos en tiempo real

•	 Optimización de procesos
•	 Segmentación de mercado
•	 Eliminación de mercados masivos
•	 Monitoreo de proyectos de construcción

mediante la vinculación de pilotos
de drones, topógrafos, gerentes
de obra e ingenieros de BIM

•	 Seguimiento a información de producción

•	 Economía compartida
•	 Inclusión financiera
•	 Comercio electrónico
•	 FinTech
•	 Analítica de consumidores
•	 Análisis de datos en tiempo real
•	 Uso de datos de localización

para la toma decisiones62

•	 Monitoreo de vacunas
•	 Monitoreo de entrega de medicamentos
•	 Análisis de datos en tiempo real
•	 Reducción en consumo de combustible
•	 Infraestructura de seguridad
•	 Seguros para vehículos

TENDENCIAS
DE MERCADO

•	 Digitalización
•	 Automatización
•	 Integración con aprendizaje

automatizado de IA

•	 Digitalización
•	 Servicios bajo demanda
•	 Plataformas de datos IoT personalizadas

•	 Digitalización
•	 Automatización
•	 Incremento de calidad para igualar cantidad
•	 Integración con RA y RV
•	 Computación de vanguardia
•	 Analítica visual

•	 Digitalización
•	 Servicios bajo demanda
•	 Plataformas de datos IoT personalizadas
•	 Modelos analíticos de perfil

de consumidores
•	 Alta demanda de datos
•	 Ciberseguridad

•	 Digitalización
•	 Servicios bajo demanda
•	 Plataformas de datos IoT personalizadas
•	 Regulación en materia de privacidad
•	 Demanda de habilidades digitales
•	 Ciberseguridad

APPLICATIONS

•	 Telephone farming
•	 E-extension
•	 Inputs-as-service
•	 Credit scoring farming
•	 Internet-enabled irrigation systems
•	 Monitor optimal grain storage and potential

hazards such as grain elevators
•	 Remote telephone farming

•	 Smart grids
•	 Sale of solar power as utility/service through

internet-enabled cookers and solar panels
•	 Real time data analytics

•	 Process optimization
•	 Specific market segmentation
•	 Elimination of mass markets
•	 Tracking of construction projects by linking

drone pilots, site surveyors, construction
site managers and BIM engineers

•	 Track production data

•	 Shared economy
•	 Financial inclusion
•	 E-commerce
•	 FinTech
•	 Customer analytics
•	 Real time data analytics
•	 Harness the power of location

data to make decisions62

•	 Monitoring vaccines
•	 Monitoring of medical deliveries
•	 Real time data analytics
•	 Reduced fuel consumption
•	 Security infrastructures
•	 Vehicle insurance

MARKET
TRENDS

•	 Digitization
•	 Automation
•	 Integration with AI-machine learning

•	 Digitization
•	 On demand services
•	 Customized IoT data platforms

•	 Digitization
•	 Automation
•	 Increase of quality to match quantity
•	 Integration with AR and VR
•	 Edge computing
•	 Visual analytics

•	 Digitization
•	 On demand services
•	 Customized IoT data platforms
•	 Customer profile analytical models
•	 Huge demands for data
•	 Cybersecurity

•	 Digitization
•	 On demand services
•	 Customized IoT data platforms
•	 Privacy regulations
•	 Demand for digital skills
•	 Cybersecurity

IM
P

R
E

SI
Ó

N
 3

D

APLICACIONES

•	 Máquinas agrícolas, refacciones
y piezas de fabricación local

•	 Prototipos de equipos agrícolas
•	 Replicación de objetos63

•	 Equipo de energía, refacciones y
partes de fabricación local

•	 Piezas de maquinaria de fabricación local
•	 Eliminación del modelo de

manufactura en fábrica
•	 Fabricación por contrato;

talleres comunitarios

•	 Impresión de prótesis para amputados
e implantes personalizados63

•	 Jardinería interior sostenible

TENDENCIAS
DE MERCADO

•	 Transición de modelos centrados en el
negocio a modelos centrados en el cliente

•	 Personalización incorrecta65

•	 Nuevos mercados para productos agrícolas

•	 Polímeros con propiedades ignífugas
•	 Nuevos materiales metálicos
•	 Mayor demanda de tarjetas de

circuito impresas en 3D

•	 Divergencia de metal
•	 Niveles elevados de sofisticación en

los sistemas de impresión de metal66

•	 Innovación en aplicación de
adhesivo por chorro

•	 Impresión de calidad de plástico
•	 Transición del conocimiento de

manufactura al modelado
•	 Expansión de productores de

materiales metálicos a lo largo de
la cadena de valor de AM

•	 Digitalización

•	 Desarrollo de termoplásticos
de alto rendimiento

•	 Incremento de materiales compuestos
•	 Grafeno en impresión 3D
•	 Regulación de políticas

•	 Personalización
•	 Relocalización y deslocalización
•	 Incremento de materiales elastoméricos
•	 Desarrollo de nuevas habilidades
•	 Impresoras 3D para uso doméstico
•	 Mayores oportunidades de impresión67

TABLE 2. CURRENT APPLICATIONS AND MARKET TRENDS
FOR EMERGING TECHNOLOGIES-SECTORAL ANALYSIS

Source: Author’s own compilation based on literature review of references 58 to 84.

264REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

AGRICULTURA
AGRICULTURE

ENERGÍA
ENERGY

MANUFACTURA
MANUFACTURING

COMERCIO
TRADE

AMBIENTAL Y SOCIAL
ENVIRONMENT & SOCIAL

3D
 P

R
IN

T
IN

G

APPLICATIONS

•	 Locally fabricated agricultural
machines and repair items/parts

•	 Prototyping farming equipment
•	 Replication of objects63

•	 Locally fabricated energy machines
and repair items/parts

•	 Locally manufactured machinery parts
•	 Elimination of the factory manufacturing model

•	 Toll/contract manufacturing;
community workshops

•	 Printing prostheses for amputees
and patient specific implants63

•	 Sustainable indoor gardening

MARKET
TRENDS

•	 Shift from business centric models
to customer centric models

•	 Misscustomization65

•	 New markets for agricultural products

•	 Polymers with flame-retardant properties
•	 New metal materials
•	 Increased demand for 3D printed circuit boards

•	 Metal divergence
•	 Elevated levels of sophistication

in metal printing systems66

•	 Innovation in binder jetting
•	 Quality plastic printing
•	 Shift from manufacturing

knowledge to modeling
•	 Metal material producers expand

across AM value chain
•	 Digitization

•	 Development of high-performance
thermos-plastics

•	 The rise of composite materials
•	 3D printing graphene
•	 Policy regulation

•	 Customization
•	 Re-shoring and offshoring
•	 The growth of elastomeric materials
•	 New skills development
•	 3D printers for home-use
•	 Increased isotopic printing opportunities67

B
LO

C
K

C
H

A
IN

APLICACIONES

•	 Sistema de trazabilidad de alimentos
para el comercio internacional

•	 Optimización de la cadena de
suministro de alimentos

•	 Transacciones y procesamiento
agrícola entre pares68

•	 Agri-digital (registros digitales de tierras y
títulos de agricultores, registros digitales de
almacenes para almacenamiento de cultivos)

•	 Transacciones y procesamiento
de energía entre pares

•	 Distribución de electricidad al por mayor
•	 Comercio de energía entre pares
•	 Gestión de datos de electricidad
•	 Comercio de servicios
•	 Almacenamiento y transporte de

recursos de petróleo y gas
•	 Gestión y venta de recursos refinados

•	 Intercambio de información en
materia de transporte y logística

•	 Mejora de rastreo y seguimiento
•	 Protección y monetización de la

propiedad intelectual crítica
•	 Preservar controles de calidad
•	 Ciberseguridad

•	 ‘Smart contacting’
•	 Transacciones con criptomonedas
•	 Plataformas y sistemas para

transacciones financieras
•	 Dispositivos inteligentes
•	 Procesamiento comercial y liquidación

•	 Plataformas habilitadas con blockchain
para compartir registros de salud pública

•	 Transacciones comerciales utilizadas
por los servicios de aduanas para
recaudar impuestos sobre las
importaciones/exportaciones

TENDENCIAS
DE MERCADO

•	 Solicitudes de seguros descentralizadas.
•	 Cadenas digitales y transparentes

de suministro de alimentos
•	 Seguros para cultivos

•	 Integración con AI e IoT
•	 Mercados de energía entre pares
•	 Uso del blockchain Ethereum69

•	 Demanda de expertos en blockchain
•	 Cadenas de suministro de servicios
•	 Interacción entre blockchain e IoT
•	 Mantenimiento controlado por máquinas
•	 Máquinas avanzadas como servicio
•	 Digitalización

•	 Aplicaciones descentralizadas
•	 La línea entre ICOS y el financiamiento

de capital se está desdibujando
•	 La actividad reguladora es un

arma de doble filo: es mala para
ICOS, pero buena para otros

•	 Los capitales de riesgo están
adoptando tokens, para pasar
de “blockchain” a “crypto”70

•	 Los tokens de seguridad atraen
mayor atención de inversionistas

•	 Ciberseguridad

•	 Escrutinio regulatorio
•	 Blockchain como servicio
•	 Redes sociales descentralizadas
•	 Ciberseguridad

APPLICATIONS

•	 Food traceability system for international trade
•	 Optimization of food supply chain
•	 Peer-to-peer agricultural

transactions and processing68

•	 Agri-digital (digital land registers of
land titles of farmers, digital records
of crop strorage warehouses)

•	 Peer-to-peer energy transactions and processing
•	 Wholesale electricity distribution
•	 Peer-to-peer energy trading
•	 Electricity data managment
•	 Commodity trading
•	 Oil and gas resource storage and transportation
•	 Refined resource management and sale

•	 Information sharing in transport and logistics
•	 Enhancing trace and track
•	 Protecting and monetizing critical

intellectual property
•	 Safeguarding quality checks
•	 Cybersecurity

•	 ‘Smart contacting’
•	 Cryptocurrency-based transactions
•	 Financial transaction platforms and systems
•	 Smart appliances
•	 Trade processing and settlement

•	 Blockchain-enabled paltforms to
share public health records

•	 Trade transactions used by customs
services to collect tax on import/exports

MARKET
TRENDS

•	 Decentralized insurance applications
•	 Transparent digital food supply chains
•	 Crop insurance

•	 Integration with AI and IoT
•	 Peer-to-peer energy markets
•	 Use the Ethereum blockchain69

•	 Demands for blockchain experts
•	 Service supply chains
•	 Interaction between blockchain with IoT
•	 Enabling machine-controlled maintenance
•	 Advancing machine as a service
•	 Digitization

•	 Decentralized apps
•	 The line between ICOS and

equity financing is blurring
•	 Regulatory activity is a double-edged

sword —bad for ICOS, good for others
•	 Top VCS (venture capitalists) are embracing

tokens, moving from “blockchain” to “crypto”70

•	 Security tokens are seeing
increased investor interest

•	 Cybersecurity

•	 Regulatory scrutiny
•	 Blockchain as a service
•	 Decentralized social networking
•	 Cybersecurity

TABLA 2. APLICACIONES Y TENDENCIAS DE MERCADO ACTUALES
PARA TECNOLOGÍAS EMERGENTES - ANÁLISIS SECTORIAL

Fuente: Compilación del autor con base en la revisión de literatura correspondiente a las referencias 54 a 84.

265 UNIDO AND GMIS REPORT ON ITM 2019

AGRICULTURA
AGRICULTURE

ENERGÍA
ENERGY

MANUFACTURA
MANUFACTURING

COMERCIO
TRADE

AMBIENTAL Y SOCIAL
ENVIRONMENT & SOCIAL

3D
 P

R
IN

T
IN

G

APPLICATIONS

•	 Locally fabricated agricultural
machines and repair items/parts

•	 Prototyping farming equipment
•	 Replication of objects63

•	 Locally fabricated energy machines
and repair items/parts

•	 Locally manufactured machinery parts
•	 Elimination of the factory manufacturing model

•	 Toll/contract manufacturing;
community workshops

•	 Printing prostheses for amputees
and patient specific implants63

•	 Sustainable indoor gardening

MARKET
TRENDS

•	 Shift from business centric models
to customer centric models

•	 Misscustomization65

•	 New markets for agricultural products

•	 Polymers with flame-retardant properties
•	 New metal materials
•	 Increased demand for 3D printed circuit boards

•	 Metal divergence
•	 Elevated levels of sophistication

in metal printing systems66

•	 Innovation in binder jetting
•	 Quality plastic printing
•	 Shift from manufacturing

knowledge to modeling
•	 Metal material producers expand

across AM value chain
•	 Digitization

•	 Development of high-performance
thermos-plastics

•	 The rise of composite materials
•	 3D printing graphene
•	 Policy regulation

•	 Customization
•	 Re-shoring and offshoring
•	 The growth of elastomeric materials
•	 New skills development
•	 3D printers for home-use
•	 Increased isotopic printing opportunities67

B
LO

C
K

C
H

A
IN

APLICACIONES

•	 Sistema de trazabilidad de alimentos
para el comercio internacional

•	 Optimización de la cadena de
suministro de alimentos

•	 Transacciones y procesamiento
agrícola entre pares68

•	 Agri-digital (registros digitales de tierras y
títulos de agricultores, registros digitales de
almacenes para almacenamiento de cultivos)

•	 Transacciones y procesamiento
de energía entre pares

•	 Distribución de electricidad al por mayor
•	 Comercio de energía entre pares
•	 Gestión de datos de electricidad
•	 Comercio de servicios
•	 Almacenamiento y transporte de

recursos de petróleo y gas
•	 Gestión y venta de recursos refinados

•	 Intercambio de información en
materia de transporte y logística

•	 Mejora de rastreo y seguimiento
•	 Protección y monetización de la

propiedad intelectual crítica
•	 Preservar controles de calidad
•	 Ciberseguridad

•	 ‘Smart contacting’
•	 Transacciones con criptomonedas
•	 Plataformas y sistemas para

transacciones financieras
•	 Dispositivos inteligentes
•	 Procesamiento comercial y liquidación

•	 Plataformas habilitadas con blockchain
para compartir registros de salud pública

•	 Transacciones comerciales utilizadas
por los servicios de aduanas para
recaudar impuestos sobre las
importaciones/exportaciones

TENDENCIAS
DE MERCADO

•	 Solicitudes de seguros descentralizadas.
•	 Cadenas digitales y transparentes

de suministro de alimentos
•	 Seguros para cultivos

•	 Integración con AI e IoT
•	 Mercados de energía entre pares
•	 Uso del blockchain Ethereum69

•	 Demanda de expertos en blockchain
•	 Cadenas de suministro de servicios
•	 Interacción entre blockchain e IoT
•	 Mantenimiento controlado por máquinas
•	 Máquinas avanzadas como servicio
•	 Digitalización

•	 Aplicaciones descentralizadas
•	 La línea entre ICOS y el financiamiento

de capital se está desdibujando
•	 La actividad reguladora es un

arma de doble filo: es mala para
ICOS, pero buena para otros

•	 Los capitales de riesgo están
adoptando tokens, para pasar
de “blockchain” a “crypto”70

•	 Los tokens de seguridad atraen
mayor atención de inversionistas

•	 Ciberseguridad

•	 Escrutinio regulatorio
•	 Blockchain como servicio
•	 Redes sociales descentralizadas
•	 Ciberseguridad

APPLICATIONS

•	 Food traceability system for international trade
•	 Optimization of food supply chain
•	 Peer-to-peer agricultural

transactions and processing68

•	 Agri-digital (digital land registers of
land titles of farmers, digital records
of crop strorage warehouses)

•	 Peer-to-peer energy transactions and processing
•	 Wholesale electricity distribution
•	 Peer-to-peer energy trading
•	 Electricity data managment
•	 Commodity trading
•	 Oil and gas resource storage and transportation
•	 Refined resource management and sale

•	 Information sharing in transport and logistics
•	 Enhancing trace and track
•	 Protecting and monetizing critical

intellectual property
•	 Safeguarding quality checks
•	 Cybersecurity

•	 ‘Smart contacting’
•	 Cryptocurrency-based transactions
•	 Financial transaction platforms and systems
•	 Smart appliances
•	 Trade processing and settlement

•	 Blockchain-enabled paltforms to
share public health records

•	 Trade transactions used by customs
services to collect tax on import/exports

MARKET
TRENDS

•	 Decentralized insurance applications
•	 Transparent digital food supply chains
•	 Crop insurance

•	 Integration with AI and IoT
•	 Peer-to-peer energy markets
•	 Use the Ethereum blockchain69

•	 Demands for blockchain experts
•	 Service supply chains
•	 Interaction between blockchain with IoT
•	 Enabling machine-controlled maintenance
•	 Advancing machine as a service
•	 Digitization

•	 Decentralized apps
•	 The line between ICOS and

equity financing is blurring
•	 Regulatory activity is a double-edged

sword —bad for ICOS, good for others
•	 Top VCS (venture capitalists) are embracing

tokens, moving from “blockchain” to “crypto”70

•	 Security tokens are seeing
increased investor interest

•	 Cybersecurity

•	 Regulatory scrutiny
•	 Blockchain as a service
•	 Decentralized social networking
•	 Cybersecurity

TABLE 2. CURRENT APPLICATIONS AND MARKET TRENDS
FOR EMERGING TECHNOLOGIES-SECTORAL ANALYSIS

Source: Author’s own compilation based on literature review of references 58 to 84.

266REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

Fuente: Compilación del autor con base en la revisión de literatura correspondiente a las referencias 54 a 84.

AGRICULTURA
AGRICULTURE

ENERGÍA
ENERGY

MANUFACTURA
MANUFACTURING

COMERCIO
TRADE

AMBIENTAL Y SOCIAL
ENVIRONMENT & SOCIAL

T
E

C
N

O
LO

G
ÍA

S
C

O
N

V
E

R
G

E
N

T
E

S
C

O
N

V
E

R
G

E
N

T
 T

E
C

H
N

O
LO

G
IE

S

APLICACIONES

•	 Recopilación de datos para
calificación crediticia FarmDrive

•	 Vinculación entre agricultores y
distribuidores - Crop Pro Insurance

•	 Simbiosis industrial
•	 Energías renovables

•	 Economía circular
•	 Simbiosis industrial
•	 Computación y dispositivos de vanguardia
•	 Nuevos modelos de negocio

para negocios en Internet72

•	 Realidad mixta (RA) más precisa

•	 Vehículos autónomos73

•	 Nanotecnología74

•	 Productos como servicios (PaaS)
•	 Escaneo de seguridad en aeropuertos
•	 Dispensa de medicamentos en farmacia
•	 Monetización de electrónicos

•	 Vehículos compartidos75

•	 Interfaz para identidad digital
•	 Catalizador de la adopción de IoT por parte

de los consumidores (agentes virtuales
y aparatos domésticos inteligentes)

TENDENCIAS
DE MERCADO

•	 Digitalización
•	 Automatización
•	 Materiales y dispositivos híbridos

•	 Computación de vanguardia
•	 Tecnologías limpias y renovables76

•	 Integración de tecnologías
•	 Computación de vanguardia
•	 Convergencia
•	 Digitalización

•	 Desarrollo de la industria 5G de vanguardia
•	 Innovaciones tecnológicas exponenciales
•	 Mercantilización

•	 Dispositivos y materiales híbridos

APPLICATIONS

•	 Data collection for credit score FarmDrive
•	 Connecting farmers and distributors

- Crop Pro Insurance
•	 Industrial symbiosis
•	 Renewable energies

•	 Circular economy
•	 Industrial Symbiosis
•	 Edge computation and consumer devices
•	 New business models for the

business model of the internet72

•	 More accurate mixed reality (AR)

•	 Autonomous vehicles73

•	 Nanotechnology74

•	 Product-as-a-service (PaaS)
•	 Airport security scanning
•	 Pharmacy dispensary of medications
•	 Monetize electrons

•	 Car sharing75

•	 Interface for digital identity
•	 The catalyst for consumer IoT adoption

(virtual agents and smart home appliances)

MARKET
TRENDS

•	 Digitization
•	 Automation
•	 Hybrid materials and devices

•	 Edge computing
•	 Clean renewable technologies76

•	 Integration of technologies
•	 Edge computing
•	 Convergence
•	 Digitization

•	 Development of the 5G edge industry
•	 Exponential technological innovations
•	 Commoditization

•	 Hybrid devices and materials

SE
N

SO
R

E
S,

 V
IS

U
A

L
IZ

A
C

IÓ
N

 Y
 S

IM
U

L
A

C
IÓ

N

APLICACIONES

•	 Minisensores de espectro múltiple
integrados a drones77

•	 Collar con sensores de movimiento
y micrófonos integrados

•	 Sensores remotos
•	 Sensores en empaques

•	 Redes inteligentes
•	 Medidores inteligentes
•	 Cosecha piezo-mecánica
•	 Cosecha de enegría78

•	 Almacenamiento de energía
•	 Manejo de energía
•	 Manejo de inventario en

tanques de gas y aire
•	 Monitoreo de cabeza de

pozo de petróleo / gas
•	 Monitoreo de niveles en tanques de

almacenamiento de combustible y de agua
•	 Aplicaciones para medición de

flujo de gas en fábricas

•	 Monitoreo de condición de máquinas
•	 Acelerómetro
•	 Manejo de inventario
•	 Recolección de datos de la operación

y proceso de manufactura
•	 Equipo de fabricación inteligente
•	 Inspección y monitoreo de la

interfaz de trabajo en curso con
el equipo de manufactura

•	 Automonitoreo de la manufactura mediante
la computadora del sistema de fabricación79

•	 Detección de fuego y sistemas de rociadores
•	 Detección habilitada para transportación
•	 Observación satelital

•	 Ubicación de fuentes de
contaminación de agua

•	 Sistemas de monitoreo de calidad del agua
•	 Sistemas de monitoreo de contaminación80

•	 Sensores portátiles de calidad del aire81

•	 Detección habilitadas para transportación
•	 Sensores inalámbricos para

aplicaciones móviles82

•	 Observación satelital

TENDENCIAS
DE MERCADO

•	 Digitalización
•	 Automatización
•	 Diseño robusto de sensores

•	 Digitalización
•	 Demanda de modelado predictivo

y respuesta de generación
•	 Recolección de datos de sensores

•	 Digitalización
•	 Sistemas de manufactura ágil y

sistemas de manufactura inteligente
•	 Módulos con múltiples sensores84

•	 Diseño robusto de sensores
•	 Automatización

•	 Digitalización
•	 Módulos con múltiples sensores

•	 Digitalización
•	 Visualización de datos
•	 Diseño enfocado en consumidores

TABLA 2. APLICACIONES Y TENDENCIAS DE MERCADO ACTUALES
PARA TECNOLOGÍAS EMERGENTES - ANÁLISIS SECTORIAL

Fuente: Compilación del autor con base en la revisión de literatura correspondiente a las referencias 54 a 84.

267 UNIDO AND GMIS REPORT ON ITM 2019

AGRICULTURA
AGRICULTURE

ENERGÍA
ENERGY

MANUFACTURA
MANUFACTURING

COMERCIO
TRADE

AMBIENTAL Y SOCIAL
ENVIRONMENT & SOCIAL

T
E

C
N

O
LO

G
ÍA

S
C

O
N

V
E

R
G

E
N

T
E

S
C

O
N

V
E

R
G

E
N

T
 T

E
C

H
N

O
LO

G
IE

S

APLICACIONES

•	 Recopilación de datos para
calificación crediticia FarmDrive

•	 Vinculación entre agricultores y
distribuidores - Crop Pro Insurance

•	 Simbiosis industrial
•	 Energías renovables

•	 Economía circular
•	 Simbiosis industrial
•	 Computación y dispositivos de vanguardia
•	 Nuevos modelos de negocio

para negocios en Internet72

•	 Realidad mixta (RA) más precisa

•	 Vehículos autónomos73

•	 Nanotecnología74

•	 Productos como servicios (PaaS)
•	 Escaneo de seguridad en aeropuertos
•	 Dispensa de medicamentos en farmacia
•	 Monetización de electrónicos

•	 Vehículos compartidos75

•	 Interfaz para identidad digital
•	 Catalizador de la adopción de IoT por parte

de los consumidores (agentes virtuales
y aparatos domésticos inteligentes)

TENDENCIAS
DE MERCADO

•	 Digitalización
•	 Automatización
•	 Materiales y dispositivos híbridos

•	 Computación de vanguardia
•	 Tecnologías limpias y renovables76

•	 Integración de tecnologías
•	 Computación de vanguardia
•	 Convergencia
•	 Digitalización

•	 Desarrollo de la industria 5G de vanguardia
•	 Innovaciones tecnológicas exponenciales
•	 Mercantilización

•	 Dispositivos y materiales híbridos

APPLICATIONS

•	 Data collection for credit score FarmDrive
•	 Connecting farmers and distributors

- Crop Pro Insurance
•	 Industrial symbiosis
•	 Renewable energies

•	 Circular economy
•	 Industrial Symbiosis
•	 Edge computation and consumer devices
•	 New business models for the

business model of the internet72

•	 More accurate mixed reality (AR)

•	 Autonomous vehicles73

•	 Nanotechnology74

•	 Product-as-a-service (PaaS)
•	 Airport security scanning
•	 Pharmacy dispensary of medications
•	 Monetize electrons

•	 Car sharing75

•	 Interface for digital identity
•	 The catalyst for consumer IoT adoption

(virtual agents and smart home appliances)

MARKET
TRENDS

•	 Digitization
•	 Automation
•	 Hybrid materials and devices

•	 Edge computing
•	 Clean renewable technologies76

•	 Integration of technologies
•	 Edge computing
•	 Convergence
•	 Digitization

•	 Development of the 5G edge industry
•	 Exponential technological innovations
•	 Commoditization

•	 Hybrid devices and materials

SE
N

SO
R

E
S,

 V
IS

U
A

L
IZ

A
C

IÓ
N

 Y
 S

IM
U

L
A

C
IÓ

N

APLICACIONES

•	 Minisensores de espectro múltiple
integrados a drones77

•	 Collar con sensores de movimiento
y micrófonos integrados

•	 Sensores remotos
•	 Sensores en empaques

•	 Redes inteligentes
•	 Medidores inteligentes
•	 Cosecha piezo-mecánica
•	 Cosecha de enegría78

•	 Almacenamiento de energía
•	 Manejo de energía
•	 Manejo de inventario en

tanques de gas y aire
•	 Monitoreo de cabeza de

pozo de petróleo / gas
•	 Monitoreo de niveles en tanques de

almacenamiento de combustible y de agua
•	 Aplicaciones para medición de

flujo de gas en fábricas

•	 Monitoreo de condición de máquinas
•	 Acelerómetro
•	 Manejo de inventario
•	 Recolección de datos de la operación

y proceso de manufactura
•	 Equipo de fabricación inteligente
•	 Inspección y monitoreo de la

interfaz de trabajo en curso con
el equipo de manufactura

•	 Automonitoreo de la manufactura mediante
la computadora del sistema de fabricación79

•	 Detección de fuego y sistemas de rociadores
•	 Detección habilitada para transportación
•	 Observación satelital

•	 Ubicación de fuentes de
contaminación de agua

•	 Sistemas de monitoreo de calidad del agua
•	 Sistemas de monitoreo de contaminación80

•	 Sensores portátiles de calidad del aire81

•	 Detección habilitadas para transportación
•	 Sensores inalámbricos para

aplicaciones móviles82

•	 Observación satelital

TENDENCIAS
DE MERCADO

•	 Digitalización
•	 Automatización
•	 Diseño robusto de sensores

•	 Digitalización
•	 Demanda de modelado predictivo

y respuesta de generación
•	 Recolección de datos de sensores

•	 Digitalización
•	 Sistemas de manufactura ágil y

sistemas de manufactura inteligente
•	 Módulos con múltiples sensores84

•	 Diseño robusto de sensores
•	 Automatización

•	 Digitalización
•	 Módulos con múltiples sensores

•	 Digitalización
•	 Visualización de datos
•	 Diseño enfocado en consumidores

Source: Author’s own compilation based on literature review of references 58 to 84.

TABLE 2. CURRENT APPLICATIONS AND MARKET TRENDS
FOR EMERGING TECHNOLOGIES-SECTORAL ANALYSIS

Source: Author’s own compilation based on literature review of references 58 to 84.

268REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

AGRICULTURA
AGRICULTURE

ENERGÍA
ENERGY

MANUFACTURA
MANUFACTURING

COMERCIO
TRADE

AMBIENTAL Y SOCIAL
ENVIRONMENT & SOCIAL

SE
N

SO
R

S,
 V

IS
U

A
LI

Z
AT

IO
N

 A
N

D
 S

IM
U

LA
T

IO
N

APPLICATIONS

•	 Mini multi-spectral sensors attached to drones77

•	 Collar with built-in movement
sensors and microphones

•	 Remote sensors
•	 Packaging sensors

•	 Smart grid
•	 Smart meters
•	 Piezo-mechanical harvesting
•	 Energy harvesting78

•	 Energy storage
•	 Power management
•	 Inventory management in gas & air tanks
•	 Oil/gas wellhead monitoring
•	 Fuel and water storage tanks

liquid level monitoring
•	 Factory gas flow and metering applications

•	 Machine condition monitoring
•	 Accelerometer
•	 Inventory management
•	 Data collection on manufacturing

operation and processes
•	 Smart manufacturing equipment
•	 Inspect and monitor work in progress

interface with the manufacturing equipment
•	 Self-monitoring of manufacturing by the

manufacturing system’s own computer79

•	 Fire detection or sprinkler systems
•	 Transport-enabled sensing
•	 Satellite observations

•	 Water pollution source localization
•	 Water quality monitoring systems
•	 Pollution monitoring systems80

•	 Portable air quality sensors81

•	 Transport-enabled sensing
•	 Mobile application wireless sensors82

•	 Satellite observations

MARKET
TRENDS

•	 Digitization
•	 Automation
•	 Robust sensor designs

•	 Digitization
•	 Predictive modeling demand

and generation response
•	 Sensor data collection

•	 Digitization
•	 Agile manufacturing-intelligent

manufacturing systems
•	 Multi-sensor modules84

•	 Robust sensor designs
•	 Automation

•	 Digitization
•	 Multi-sensor modules

•	 Digitization
•	 Data visualization
•	 Customer driven designs

R
E

A
L

ID
A

D
 V

IR
T

U
A

L
 Y

 R
E

A
L

ID
A

D
 A

U
M

E
N

TA
D

A
 (

R
V

 &
 R

A
)

V
IR

T
U

A
L

R
E

A
LI

T
Y

 A
N

D
 A

U
G

M
E

N
T

E
D

 R
E

A
LI

T
Y

 (
A

R
 &

 V
R

)

APLICACIONES
•	 Recolección y cosecha de peces
•	 Diseño de maquinaria agrícola

•	 Inspección, análisis y reconocimiento
de riesgos potenciales

•	 Comunicación durante la jornada
en plantas de energía

•	 Reparación y mantenimiento
•	 Entrenamiento y simulación
•	 Prevención de accidentes y disrupciones
•	 Diseño y desarrollo de prototipos
•	 Manejo de inventario

•	 Capacitación y entrenamiento
de capital humano

•	 Diseño y visualización
•	 Ventas

•	 Involucramiento de los consumidores
•	 Reuniones virtuales

TENDENCIAS
DE MERCADO •	 Acuacultura •	 Seguridad industrial mejorada

•	 Analítica visual
•	 Integración con equipo

•	 Instrucciones en tiempo
real a colaboradores

•	 Seguridad mejorada
•	 Mejor calidad

APPLICATIONS
•	 Gathering and harvesting fish
•	 Agriculture machinery design

•	 Inspection, analysis and recognition
of potential hazards

•	 Communication during work on power plants

•	 Repair and maintenance
•	 Training and simulation
•	 Preventing accidents and disruptions
•	 Designing and prototyping
•	 Inventory management

•	 Workforce training and teaching
•	 Design and visualization
•	 Sales

•	 Customer engagements
•	 Virtual meetings

MARKET
TRENDS

•	 Aquaculture •	 Enhanced industrial safety •	 Visual analytics
•	 Integration with equipment

•	 Real time employee instruction •	 Increased security
•	 Better quality

TABLA 2. APLICACIONES Y TENDENCIAS DE MERCADO ACTUALES
PARA TECNOLOGÍAS EMERGENTES - ANÁLISIS SECTORIAL

Fuente: Compilación del autor con base en la revisión de literatura correspondiente a las referencias 54 a 84.

269 UNIDO AND GMIS REPORT ON ITM 2019

AGRICULTURA
AGRICULTURE

ENERGÍA
ENERGY

MANUFACTURA
MANUFACTURING

COMERCIO
TRADE

AMBIENTAL Y SOCIAL
ENVIRONMENT & SOCIAL

SE
N

SO
R

S,
 V

IS
U

A
LI

Z
AT

IO
N

 A
N

D
 S

IM
U

LA
T

IO
N

APPLICATIONS

•	 Mini multi-spectral sensors attached to drones77

•	 Collar with built-in movement
sensors and microphones

•	 Remote sensors
•	 Packaging sensors

•	 Smart grid
•	 Smart meters
•	 Piezo-mechanical harvesting
•	 Energy harvesting78

•	 Energy storage
•	 Power management
•	 Inventory management in gas & air tanks
•	 Oil/gas wellhead monitoring
•	 Fuel and water storage tanks

liquid level monitoring
•	 Factory gas flow and metering applications

•	 Machine condition monitoring
•	 Accelerometer
•	 Inventory management
•	 Data collection on manufacturing

operation and processes
•	 Smart manufacturing equipment
•	 Inspect and monitor work in progress

interface with the manufacturing equipment
•	 Self-monitoring of manufacturing by the

manufacturing system’s own computer79

•	 Fire detection or sprinkler systems
•	 Transport-enabled sensing
•	 Satellite observations

•	 Water pollution source localization
•	 Water quality monitoring systems
•	 Pollution monitoring systems80

•	 Portable air quality sensors81

•	 Transport-enabled sensing
•	 Mobile application wireless sensors82

•	 Satellite observations

MARKET
TRENDS

•	 Digitization
•	 Automation
•	 Robust sensor designs

•	 Digitization
•	 Predictive modeling demand

and generation response
•	 Sensor data collection

•	 Digitization
•	 Agile manufacturing-intelligent

manufacturing systems
•	 Multi-sensor modules84

•	 Robust sensor designs
•	 Automation

•	 Digitization
•	 Multi-sensor modules

•	 Digitization
•	 Data visualization
•	 Customer driven designs

R
E

A
L

ID
A

D
 V

IR
T

U
A

L
 Y

 R
E

A
L

ID
A

D
 A

U
M

E
N

TA
D

A
 (

R
V

 &
 R

A
)

V
IR

T
U

A
L

R
E

A
LI

T
Y

 A
N

D
 A

U
G

M
E

N
T

E
D

 R
E

A
LI

T
Y

 (
A

R
 &

 V
R

)

APLICACIONES
•	 Recolección y cosecha de peces
•	 Diseño de maquinaria agrícola

•	 Inspección, análisis y reconocimiento
de riesgos potenciales

•	 Comunicación durante la jornada
en plantas de energía

•	 Reparación y mantenimiento
•	 Entrenamiento y simulación
•	 Prevención de accidentes y disrupciones
•	 Diseño y desarrollo de prototipos
•	 Manejo de inventario

•	 Capacitación y entrenamiento
de capital humano

•	 Diseño y visualización
•	 Ventas

•	 Involucramiento de los consumidores
•	 Reuniones virtuales

TENDENCIAS
DE MERCADO •	 Acuacultura •	 Seguridad industrial mejorada

•	 Analítica visual
•	 Integración con equipo

•	 Instrucciones en tiempo
real a colaboradores

•	 Seguridad mejorada
•	 Mejor calidad

APPLICATIONS
•	 Gathering and harvesting fish
•	 Agriculture machinery design

•	 Inspection, analysis and recognition
of potential hazards

•	 Communication during work on power plants

•	 Repair and maintenance
•	 Training and simulation
•	 Preventing accidents and disruptions
•	 Designing and prototyping
•	 Inventory management

•	 Workforce training and teaching
•	 Design and visualization
•	 Sales

•	 Customer engagements
•	 Virtual meetings

MARKET
TRENDS

•	 Aquaculture •	 Enhanced industrial safety •	 Visual analytics
•	 Integration with equipment

•	 Real time employee instruction •	 Increased security
•	 Better quality

TABLE 2. CURRENT APPLICATIONS AND MARKET TRENDS
FOR EMERGING TECHNOLOGIES-SECTORAL ANALYSIS

Source: Author’s own compilation based on literature review of references 58 to 84.

270REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

EL ROL DE GMIS COMO FACILITADOR DE ALIANZAS
ESTRATÉGICAS ENTRE MÚLTIPLES ACTORES DE LA 4RI

ONUDI y el Ministerio de Energía e Industria de los EAU
copresiden la iniciativa GMIS. El Comité Organizador de
GMIS, en colaboración con ONUDI, organiza diálogos en-
tre múltiples actores relevantes de la 4RI, en diferentes loca-
lizaciones de todo el mundo, con el objetivo de ampliar las
capacidades de manufactura de los países. GMIS Connect es
el programa internacional asociado de roadshows que se lle-
va a cabo de forma estratégica en algunos de los principales
centros de manufactura del mundo, pero también en países
emergentes y en desarrollo.

ITM 2019 fue sede de uno de estos eventos de GMIS
Connect, que se centró en el panorama de México ante la
4RI. GMIS Connect actúa como nexco entre la comunidad
manufacturera y sus socios locales con foco en las tenden-
cias, oportunidades y desafíos que presenta la 4RI a nivel
nacional y regional. Al poner en contacto a gobiernos, fabri-
cantes locales e internacionales, nuevas empresas y pymes,
ONG y el sector académico, los eventos de GMIS Connect
son un componente clave para recopilar ideas y dar forma a
los debates en las cumbres de GMIS.

GMIS Connect da apoyo a todo el espectro de partes
involucradas en la 4RI en el país anfitrión, con una pla-
taforma para mostrar las últimas innovaciones y crear
asociaciones comerciales. Expone a las pymes y el sector
privado local a las nuevas tendencias en manufactura;
les ayuda a aprender y vincularse a la innovación; crear
contactos comerciales y asociaciones, e integrarse en re-
des de producción globales y regionales. Además, brinda
al gobierno un espacio para informar a los participantes
sobre sus políticas y programas industriales de cara a las
nuevas tendencias en la manufactura; orientar las políticas
hacia el Desarrollo Industrial Inclusivo y Sostenible (DISI)

y construir alianzas con el sector privado, organizaciones
internacionales y agencias de desarrollo.

La primera cumbre tuvo lugar en 2017, en Abu Dabi,
Emiratos Árabes Unidos. El evento fue el primer foro mun-
dial transindustrial y en él se aprobaron puntos de consenso
sobre el futuro de la manufactura, centrándose en la 4RI y
los ODS, y articulando el papel del gobierno, los países en
desarrollo, la fuerza laboral, la acción climática, las ciudades
inteligentes y los estándares. La segunda cumbre se celebró
en Ekaterimburgo, Federación Rusa, en julio de 2019, y tuvo
como eje central las “tecnologías inspiradas en la naturaleza”
y el papel de la fabricación avanzada en el logro de los ODS.

GMIS ha organizado roadshows de GMIS Connect en todo
el mundo. En 2017, los eventos se llevaron a cabo en España,
Alemania, Austria, Reino Unido y China; en 2018, en Alemania,
Canadá, Suiza, Estados Unidos, Italia, Francia y Brasil, y en
2019, en Egipto, Rusia, China, Alemania y México. También se
organizaron eventos regionales como GMIS Connect África de
Sur, en asociación con la Comunidad de Desarrollo de África
del Sur (SADC), GIZ NCPC-SA y el Comité Organizador de
GMIS, donde participaron representantes de la mayoría de los
16 Estados miembros de la SADC. También se realizó un even-
to regional en Tanzania, celebrado en la Sede de la Comunidad
de África Oriental (EAC), con el apoyo de GIZ y en asocia-
ción con EAC, la comunidad empresarial de África Oriental,
la Comisión de Ciencia y Tecnología de África Oriental y el
Comité Organizador de GMIS; participaron representantes de
los seis países miembros de la EAC. Además de los anteriores,
GMIS organizó eventos en India y Singapur, en 2019, así como
un evento principal durante la septuagesimocuarta sesión de
la AGNU. En la figura 19 se presentan los roadshows de GMIS
Connect y las cumbres realizados hasta marzo de 2019.

FIGURA 19. GMIS ALREDEDOR DEL MUNDO

Fuente: https://www.gmisummit.com/roadshows/

271 UNIDO AND GMIS REPORT ON ITM 2019

GMIS ACTIONS FOR CONVENING MULTI-STAKEHOLDER
PARTNERSHIPS FOR 4IR

UNIDO and the Ministry of Energy and Industry of the UAE co-
chair the GMIS initiative. The GMIS Organizing Committee, in
collaboration with UNIDO, organizes multi-stakeholder dialogues
on 4IR in different countries all over the world with the principal ob-
jective of expanding manufacturing capabilities of countries. GMIS
Connect is the associated international roadshow program which is
strategically held in some of the world’s leading manufacturing hubs,
but also in emerging and developing countries.

ITM 2019 hosted one GMIS Connect roadshow, focusing
on Mexico’s landscape for 4IR. GMIS Connect is the starting
point for engaging the local manufacturing community with
local partners on trends, opportunities and challenges brought
by 4IR at the country and regional level. Through connecting
governments, local and international manufacturers, start-ups
and SMEs, NGOs and academia, GMIS Connect events are a
key component for gathering insights and shaping the discus-
sions for the Summits.

GMIS Connect supports the entire spectrum of 4IR stake-
holders in the host country with a platform to showcase latest
innovations and build business partnerships. The hosting
country’s SMEs and private sector at large can prepare for new
trends in manufacturing, learn and link to innovation, build
business contacts and partnerships, and integrate in global
and regional production networks. Additionally, government
can inform participants of their industrial policies and pro-
grams in view of new trends in manufacturing and orient poli-
cies towards Inclusive and Sustainable Industrial Development
{ISID) and build partnerships with the private sector, interna-
tional organizations and development agencies.

The first Summit took place in 2017 in Ab u Dhabi, United
Arab Emirates. The event was the world’s ever cross industry
forum endorsing consensus points on the future of manufac-
turing focusing on 4IR and the SDGs, articulating the role of
government, developing countries, workforce, climate action,
smart cities and standards. The second Summit was held in
Yekaterinburg, Russia n Federation, in July 2019, elaborating
upon the theme of “nature-inspired technologies” and the role of
advanced manufacturing in achieving the SDGs.

GMIS has organized many Connect roadshows around
the globe. In 2017 the events were held in Spain, Germany,
Austria, United Kingdom and China. In 2018, the events were
held in Germany, Canada, Switzerland, USA, Italy, France and
Brazil. In 2019 GMIS Connect Roadshows were held in Egypt,
Russia, China, Germany, and Mexico. Regional events like
GMIS Connect Southern Africa where also organized in as-
sociation with the Southern African Development Community
{SADC); GIZ; NCPC-SA and the GMIS Organizing Committee.
Representatives from most of SADC’s 16 Member States took
part. Also a regional event was conducted in Tanzania, held at
the Headquarters of the East African Community (EAC), sup-
ported by GIZ and in association with EAC; the East African
Business Community; East African Commission on Science
and Technology; and the GMIS Organizing Committee.
Participants from all six of EAC’s Member Countries took part.
Other GMIS events also took place in India and Singapore in
2019, as well as a side event during the 74th session of UNGA.
Figure 19 summarizes GMIS Connect roadshows and the
Summits, up to March 2019.

FIGURE 19. GMIS AROUND THE WORLD

Source: https://www.gmisummit.com/roadshows/

272REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

En 2019, una gran parte de los eventos de GMIS se cen-
traron en la preparación para la adaptación y la adopción de
tecnologías emergentes. Entre otras cosas, los principales
problemas que los participantes plantearon en estos eventos
se referían a contextos 4RI nacionales y regionales y, en algu-
nos casos, se firmaron declaraciones políticas sobre la 4RI. En

este sentido, en GMIS Connect East Africa, la Comunidad
de África Oriental adoptó las “Resoluciones de Arusha sobre
la adopción de tecnologías industriales avanzadas en África
Oriental”. La figura 20 presenta un resumen de las principales
conclusiones de los eventos de GMIS Connect celebrados en
2019, distintos del que se llevó a cabo en México.

NUEVA YORK
NEW YORK
Los estándares pueden ayudar
a acelerar la digitalización de
cadenas globales de valor.
Standards can help accelerate the
digitalization of global value chains

El establecimiento de estándares
globales y un marco regulatorio
acorde pueden contribuir al bien
común de la sociedad
Establishing global standards and
attendant regulatory framework can
contribute to the greater good of society

Los foros globales juegan un
papel clave para facilitar la discusión
sobre cómo implementar estándares
y cómo superar obstáculos
en una diversidad de contextos
de desarrollo
Global forums play a key role in
facilitating discussions on how to
implement standards, and how to
overcome barriers in a variety of
development contexts

Por su naturaleza disruptiva,
las tecnologías pueden presentar
una serie de riesgos e incertidumbre
para los participantes
The disruptive nature of technologies is
likely to present a number of risks and
uncertainties for all stakeholders

Establecer un marco de estándares
claro y con�able para las tecnologías
avanzadas facilitará el logro de un
desarrollo incluyente y sustentable
Establishing a clear and reliable
standards framework for these
advanced technologies will help achieve
inclusive and sustainable development.

INDIA
INDIA
Existe la necesidad de regular la 4RI
por razones como la sustentabilidad,
la seguridad y la productividad,
entre otras
There is a need to regulate 4IR for
reasons such as sustainability, security
and produtivity, inter alia

La política industrial es
importante para alcanzar la 4RI,
de conformidad con un desarrollo
industrial incluyente y sustentable,
pero esta política debe adaptarse
a la velocidad del progreso
tecnológico
Industrial policy is important for
achieving 4IR in line with ISID
but needs to adapt to the speed
of technological progress

ONUDI tiene una función
importante para convocar
y de�nir estándares, incluyendo
la construcción de indicadores, así
como para proporcionar asistencia
técnica y asesoría en materia de
política industiral
UNIDO plays an important function
as convener and in setting standards,
including construction of indicators, as
well as provider of technical assistance
and advice on industrial policy.

ÁFRICA AUSTRAL
(PRETORIA, SUDÁFRICA)
SOUTHERN AFRICA
(PRETORIA, SOUTH AFRICA)
Se requiere educación y desarrollo
de competencias. El sistema
educativo debe renovarse para
incorporar CTIM, habilidades
digitales, codi�cación y robótica
desde los niveles básicos.
Need for education and skills
development, education system needs
to be revamped to incorpórate STEM,
digital skills, coding and robotics
from the lower levels

Los gobiernos de los países miembros
de la CDAA deben invertir más en
investigación y desarrollo.
SADC Member Country governments
should invest more in R&D

Es necesario fortalecer los
programas de apoyo a plataformas
tecnológicas a nivel regional
Need to intensify tech platform support
programmes at the regional level

Es necesario mejorar la vinculación
entre la educación superior y el sector
privado, para que la innovación sea
relevante para las necesidades de la
industria y el desarrollo industrial.
Needs to increase linkages between
third-level and private sector, in order
to ensure innovations are relevant
for industry-needs and industrial
development.

La CDAA evalúa una estrategia
regional para la 4RI, tomando en
cuenta los diferentes contextos
nacionales
SADC undertaking assessments
for a regional 4IR strategy, taking into
account differing national contexts.

ÁFRICA DEL ESTE
(ARUSHA, TANZANIA)
EAST AFRICA
(ARUSHA, TANZANIA)
Se reconoce el bajo nivel de avance
en la adopción de tecnologías
avanzadas en África del Este
Noted the slow rate of progress
in East Africa with respect to
adopting advanced technologies

Se hace énfasis en la necesidad
de asociaciones con �rmas líderes,
transferencia de tecnología y
planeación, y transferencia de
conocimiento vía Centros de
Excelencia
Emphasized the need for partnerships
with lead �rms, technology transfer
and planning, and knowledge trasnfer
via Centres of Excellence

Se subraya la necesidad de que
las pymes tengan acceso a la 4RI
Stressed the need for SMEs to
be able to access 4IR

Se apoya la creación de
condiciones propicias para la
adopción de tecnologías avanzadas,
incluyendo políticas industriales,
acceso a �nanciamiento e inversión,
y lineamientos para promover
la innovación
Endorsed the creation of a conducive
climate for adopting advanced
technologies, including industrial
policies, access to �nance and
investment, and guidelines
for the promotion of innovation.

FIGURA 20. LO MÁS MEMORABLE DE GMIS CONNECT ROADSHOWS EN 2019

Fuente: Compilación del autor con base en la presentación sobre ONUDI a cargo de Bernardo Calzadilla Sarmiento,
durante el informe a Estados Miembros de GMIS, Viena, Enero de 2020.

273 UNIDO AND GMIS REPORT ON ITM 2019

NUEVA YORK
NEW YORK
Los estándares pueden ayudar
a acelerar la digitalización de
cadenas globales de valor.
Standards can help accelerate the
digitalization of global value chains

El establecimiento de estándares
globales y un marco regulatorio
acorde pueden contribuir al bien
común de la sociedad
Establishing global standards and
attendant regulatory framework can
contribute to the greater good of society

Los foros globales juegan un
papel clave para facilitar la discusión
sobre cómo implementar estándares
y cómo superar obstáculos
en una diversidad de contextos
de desarrollo
Global forums play a key role in
facilitating discussions on how to
implement standards, and how to
overcome barriers in a variety of
development contexts

Por su naturaleza disruptiva,
las tecnologías pueden presentar
una serie de riesgos e incertidumbre
para los participantes
The disruptive nature of technologies is
likely to present a number of risks and
uncertainties for all stakeholders

Establecer un marco de estándares
claro y con�able para las tecnologías
avanzadas facilitará el logro de un
desarrollo incluyente y sustentable
Establishing a clear and reliable
standards framework for these
advanced technologies will help achieve
inclusive and sustainable development.

INDIA
INDIA
Existe la necesidad de regular la 4RI
por razones como la sustentabilidad,
la seguridad y la productividad,
entre otras
There is a need to regulate 4IR for
reasons such as sustainability, security
and produtivity, inter alia

La política industrial es
importante para alcanzar la 4RI,
de conformidad con un desarrollo
industrial incluyente y sustentable,
pero esta política debe adaptarse
a la velocidad del progreso
tecnológico
Industrial policy is important for
achieving 4IR in line with ISID
but needs to adapt to the speed
of technological progress

ONUDI tiene una función
importante para convocar
y de�nir estándares, incluyendo
la construcción de indicadores, así
como para proporcionar asistencia
técnica y asesoría en materia de
política industiral
UNIDO plays an important function
as convener and in setting standards,
including construction of indicators, as
well as provider of technical assistance
and advice on industrial policy.

ÁFRICA AUSTRAL
(PRETORIA, SUDÁFRICA)
SOUTHERN AFRICA
(PRETORIA, SOUTH AFRICA)
Se requiere educación y desarrollo
de competencias. El sistema
educativo debe renovarse para
incorporar CTIM, habilidades
digitales, codi�cación y robótica
desde los niveles básicos.
Need for education and skills
development, education system needs
to be revamped to incorpórate STEM,
digital skills, coding and robotics
from the lower levels

Los gobiernos de los países miembros
de la CDAA deben invertir más en
investigación y desarrollo.
SADC Member Country governments
should invest more in R&D

Es necesario fortalecer los
programas de apoyo a plataformas
tecnológicas a nivel regional
Need to intensify tech platform support
programmes at the regional level

Es necesario mejorar la vinculación
entre la educación superior y el sector
privado, para que la innovación sea
relevante para las necesidades de la
industria y el desarrollo industrial.
Needs to increase linkages between
third-level and private sector, in order
to ensure innovations are relevant
for industry-needs and industrial
development.

La CDAA evalúa una estrategia
regional para la 4RI, tomando en
cuenta los diferentes contextos
nacionales
SADC undertaking assessments
for a regional 4IR strategy, taking into
account differing national contexts.

ÁFRICA DEL ESTE
(ARUSHA, TANZANIA)
EAST AFRICA
(ARUSHA, TANZANIA)
Se reconoce el bajo nivel de avance
en la adopción de tecnologías
avanzadas en África del Este
Noted the slow rate of progress
in East Africa with respect to
adopting advanced technologies

Se hace énfasis en la necesidad
de asociaciones con �rmas líderes,
transferencia de tecnología y
planeación, y transferencia de
conocimiento vía Centros de
Excelencia
Emphasized the need for partnerships
with lead �rms, technology transfer
and planning, and knowledge trasnfer
via Centres of Excellence

Se subraya la necesidad de que
las pymes tengan acceso a la 4RI
Stressed the need for SMEs to
be able to access 4IR

Se apoya la creación de
condiciones propicias para la
adopción de tecnologías avanzadas,
incluyendo políticas industriales,
acceso a �nanciamiento e inversión,
y lineamientos para promover
la innovación
Endorsed the creation of a conducive
climate for adopting advanced
technologies, including industrial
policies, access to �nance and
investment, and guidelines
for the promotion of innovation.

Several GMIS events in 2019 emphasized readiness for
adaption and adopt ion of emerging technologies. Amongst
other things, the main issues participants raised at these events
pertained to national and regional 4IR contexts, and in some
cases, political declarations on 4IR have been signed. For exam-

ple, at GMIS Connect East Africa, the East African Community
adopted the “Arusha Resolutions on Adopt ion of Advanced
Industrial Technologies in East Africa”. Figure 20 shows a sum-
mary of the main takeaways from the GMIS Connect events
held in 2019, besides the one in Mexico.

FIGURE 20. 2019 GMIS CONNECT ROADSHOWS TAKEAWAYS

Source: Author’s own compilation based on UNIDO Presentation during Briefing to Member States on GMIS,
Vienna (January 2020) by Mr. Bernardo Calzadilla Sarmiento.

274REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

AC C I O N E S D E O N U D I Y G M I S
E N I T M 2 0 1 9

INDUSTRIAL TRANSFORMATION MÉXICO 2019

ITM es una plataforma estratégica donde fabricantes, pro-
veedores de tecnología y líderes de opinión intercambian
ideas y mejores prácticas, construyen nuevas redes y capi-
talizan las oportunidades para la innovación. La plataforma
presenta a las empresas conceptos de tecnología de 4RI de
vanguardia y tendencias del mercado, como la manufactura
inteligente, la gestión inteligente de la cadena de suministro
y el desarrollo del talento. ITM ofrece una amplia gama de
soluciones industriales para los sectores aeroespacial, auto-
motriz, electrónico, de alimentos y bebidas, farmacéutico y
químico, entre otros, por lo que se posicionó como un even-
to líder de la 4RI en México y un evento clave para la comu-
nidad empresarial de América Latina.

La primera edición de ITM, la versión latinoamericana
de Hannover Messe, se realizó con éxito en la ciudad de
León, Guanajuato, México, del 9 al 11 de octubre de 2019.
En la ceremonia de apertura participaron el presidente del
Consejo de Administración de Deutsche Messe, Jochen
Köckler; el director general de Hannover Ferias México
Bernd Rohde; el gobernador del Estado de Guanajuato,
Diego Sinhue Rodríguez Vallejo; la secretaria de Economía
del Gobierno de México, Graciela Márquez Colín; el presi-
dente de la Confederación de Cámaras Industriales de los
Estados Unidos Mexicanos, Francisco Cervantes Díaz; el
presidente del Banco Interamericano de Desarrollo, Dieter
Kempf; el presidente municipal de León, Guanajuato,
Héctor López Santillana; el presidente de ATMS, Arturo
Lozano; el CEO de Siemens Global, Joe Kaeser; el pre-
sidente de A3, Jeff Burnstein; el presidente y CEO de
Schneider Electric México y Centroamérica, Enrique
González Haas, y el director general de innovación y polí-
tica digital de GIZ, Stefan Schnorr.

En su discurso durante la ceremonia de apertura, el go-
bernador de Guanajuato, Diego Sinhue Rodríguez Vallejo,
expresó ITM es una plataforma de lanzamiento que permi-

tirá a Guanajuato y México avanzar hacia un futuro mejor,
al pasar de la manufactura a la innovación centrada en la
Industria 4.0, y diseñar el futuro utilizando la tecnología
como motor de innovación. Señaló, además, que la 4RI
es clave para la futura adaptación de México y América
Latina a las nuevas tecnologías.

El evento estuvo integrado por un área de exhibición, con-
ferencias y un extenso programa educativo, vinculados por
los temas generales de la transformación digital en México y
la fabricación inteligente. El área de exhibición presentó cua-
tro categorías principales: Máquinaria-Herramienta; ATMS,
Automatización, Robotización y Transmisión de Potencia;
Fabricación digital y TIC, y Logística Inteligente. Además, en
le piso de exhibición se contó con áreas para demostraciones
en vivo y consultas individuales. El espacio sirvió, principal-
mente, a los sectores aeroespacial, automotriz, electrónico, de
alimentos y bebidas, metalúrgico, de acero, de empaque y de
procesamiento químico.

Participaron más de 10,000 de diversas áreas y 200 lí-
deres de los sectores público y privado. Durante los tres
días del evento, asistieron alrededor de 30,000 personas;
de ellas, la mitad eran profesionales, aproximadamen-
te 12,000 estudiantes y 790 profesionales de los medios.
Durante el evento se realizaron 70 conferencias, semina-
rios y talleres con 175 oradores. Los organizadores invir-
tieron 850 millones de dólares en el evento, donde se regis-
traron negocios in situ y negocios a corto y mediano plazo
por un valor aproximado de 52 millones de dólares.

En el piso de exhibición de 18,000 metros cuadrados
participaron 265 expositores —25% mexicanos y 75% in-
ternacionales, provenientes de países como Alemania,
Argentina, China, Corea, España, Estados Unidos, Francia,
Italia y Japón. ITM 2019 se convirtió en la primera plata-
forma educativa dedicada a promover e incrementar la in-
clusión de las mujeres en la 4RI.

275 UNIDO AND GMIS REPORT ON ITM 2019

U N I D O A N D G M I S AC T I O N S AT I T M 2 0 1 9

THE INDUSTRIAL TRANSFORMATION MÉXICO 2019

The Industrial Transformation México (ITM) is a strategic
platform where manufacturers, technology providers and
opinion leaders exchange ideas and best practices, build new
networks and capitalize on opportunities for innovation. The
platform introduces companies to cutting-edge 4IR technolo-
gy concepts and market trends, such as smart manufacturing,
smart supply chain management and talent development. ITM
offers a broad range of industrial solutions for aerospace, auto-
motive, electronics,	 food and beverage, pharmaceutical and
chemical sectors, among others, thus it was named a leading
event of 4IR in Mexico, and a key event for the Latin-American
business community.

The first edition of Industrial Transformation México, the
Latin-American version of Germany ‘ s Hannover Messe, was
successfully held in the city of Leon, Guanajuato, Mexico. The
event took place from October 9-11, 2019. The opening ceremo-
ny included Deutsche Messe Board Chairman, Jochen Köckler;
Managing Director of Hannover Fairs México, Bernd Rohde;
the Governor of Guanajuato, Diego Sinhue Rodríguez Vallejo;
Secretary of Economy, Graciela Márquez Colin; President of
the Mexican Confederation of Industrial Chambers, Francisco
Cervantes Diaz; BDI President, Dieter Kempf; Leon major
Hector Lopez Santillana; ATMS President Arturo Lozano;
Siemens Global CEO Joe Kaeser; A3 President, Jeff Burnstein;
President and CEO of Schneider Electric Mexico and Central
America, Enrique Gonzalez Haas; and GIZ Innovation and
Digital Policy Managing Director, Stefan Schnorr.

Mr. Diego Sinhue Rodríguez Vallejo gave opening re-
marks articulating that ITM is a launchpad that will allow
Guanajuato and Mexico to leapfrog toward a better future by

moving from manufacturing to innovation centered on industry
4.0, through designing the future utilizing technology as a driver
for innovation. He pointed out that 4IR is the key in Mexico and
Latin-American for the future adaptation to new technologies.

The event was composed of the exhibition area, confer-
ences and an extensive educational program, all linked by the
general issues of digital transformation in Mexico and intelli-
gent manufacturing. The exhibition area presented four main
categories: Machine-Tool, ATMS, Automation, Robotization
and Power Transmission; Digital Manufacturing and ICT;
Intelligent logistics and areas for live demonstrations and indi-
vidual consultations. The space served the following industrial
sectors; aerospace, automotive, electronics, food and beverag-
es, metallurgy, steel and chemical packaging and processing.
Figure 21 summarizes the impact areas at ITM 2019.

More than 10000 specialists participated from various
backgrounds of expertise and 200 leaders in the private and
public sectors. About 30,000 people attended the event over the
3 days of the exhibition; among which half were professionals,
approximately 12,000 students, and 790 media professionals.
During the event 70 conferences, seminars and workshops were
held showcasing 175 speakers. The ITM organizers invested
850 million US Dollars in the event, 52 million US Dollars in
business in situ and short- and medium-term business.

265 expositions were exhibited in 18000 square meters, 25%
were Mexican exhibitors and 75% internationals. The top 10
countries that participated include Germany, Argentina, China,
Korea, Spain, USA, France, Italy, Japan and Mexico. ITM 2019
became the first 4IR educational platform dedicated to increas-
ing and promoting the inclusion of women in the 4IR.

276REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

PROGRAMA DE PANELES TEMÁTICOS DE ONUDI - GMIS,
INTERVENCIONES Y PUNTOS DESTACADOS

En colaboración con el Comité Organizador del GMIS,
ONUDI organizó una serie de paneles temáticos en ITM
2019. Los principales temas discutidos fueron los enfo-
ques estratégicos de la EC, la innovación y la infraestruc-
tura de calidad para ampliar el acceso al mercado e inte-
grarse en las cadenas de valor mundiales. El centro de los
paneles fue la adaptación y la transición a la 4RI, así como

la implementación de los 17 ODS de la ONU para acelerar
la transformación industrial. Los panelistas de los sectores
gubernamental, académico, privado y empresarial fueron
invitados a una discusión organizada en áreas de especia-
lización, con el fin de identificar los principales desafíos y
oportunidades que trae consigo la 4RI, particularmente
para México.

A

277 UNIDO AND GMIS REPORT ON ITM 2019

UNIDO - GMIS THEMATIC PANELS PROGRAM, INTERVENTIONS
AND KEY SALIENT POINTS

UNIDO, in collaboration with the GMIS Organizing
Committee, organized a series of thematic panels during the
ITM 2019 fair. Main topics discussed were on strategic ap-
proaches to the CE, innovation and quality infrastructure to
broaden market access and integrate into global value chains.
All this had a core focus on adaptation and transition to 4IR,

as well as the implementation of 17 UN SDGs to accelerate
industrial transformation. Panelists from the government,
academia, private and business sectors were invited for dis-
cussion based on areas of expertise in order to identify the
main challenges and opportunities brought about by the 4IR,
particularly for Mexico.

B

A, B- Fotos / Photos: Erik Meza

Rodríguez / Hannover Fairs México

278REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

OTRAS ACTIVIDADES DE ONUDI EN ITM 2019

La participación de ONUDI en ITM se complementó con
un estand en el que representantes de la Oficina Regional de
ONUDI en México proporcionaron información sobre los
objetivos estratégicos de la organización, las tendencias de
servicio en relación con la Agenda 2030 para el Desarrollo
Sostenible, y su visión sobre los 17 ODS de la ONU.

ONUDI tuvo una oportunidad única para aumentar
la consciencia sobre el mandato que tiene en términos de
Desarrollo Industrial Sostenible e Inclusivo (DISI), así como
para adelantar nuevas alianzas y colaboraciones con el gobier-
no, la academia, la industria privada y la sociedad civil.

El estand despertó gran interés y recibió un promedio de
800 visitantes por día, entre quienes se encontraban estudian-
tes, empresarios y empresarias, representantes del gobierno y
la academia, y de la sociedad civil. Las principales preguntas
de la audiencia estaban relacionadas con los 17 ODS, y con la
contribución de ONUDI a la Agenda 2030. Las organizaciones
empresariales buscaban posibles colaboraciones y formas de
integrar eficazmente los ODS en sus actividades operativas.

Una mejor comprensión del trabajo de ONUDI en México
sirvió como punto de referencia para que muchas empresas
decidieran apoyar el desarrollo industrial en sus respectivas
comunidades y ciudades. Teniendo en cuenta que los ODS
están interrelacionados, durante ITM 2019, empresas consul-
taron sobre la aplicación de los conceptos y principios de EC y
el apoyo que ofrece ONUDI para crear centros de innovación y
parques científicos y tecnológicos.

En una conferencia de prensa coordinada por Reportero
Industrial Mexicano durante ITM 2019, el representante
para México y director de ONUDI México-Centroamérica,
Guillermo Castella, enfatizó el enfoque de ONUDI para el DISI,
los objetivos operativos y estratégicos, el papel de ONUDI en
la protección del medio ambiente y la creación de una prospe-
ridad para todos, asegurándose de que ninguno se quede atrás.

También dio ejemplos de las aplicaciones de estas estrategias en
proyectos de ONUDI sobre Industria 4.0, adaptación y adop-
ción de tecnología, y conceptos de CE que vinculan los 17 ODS
de la ONU en México y en la región de América Central. Otro
aspecto importante que mencionó Castella fue la relación entre
la industria y los efectos ambientales desde diferentes puntos de
vista, políticas públicas y calidad del producto.85

Tras una intensa interacción entre actores nacionales y
socios internacionales a lo largo de las diferentes activida-
des en ITM 2019, se lograron dos resultados concretos. En
primer lugar, se identificaron nuevas líneas de cooperación
entre ONUDI y las cámaras industriales, en el marco del
Memorando de Entendimiento (MoU) de 2018 firmado entre
CONCAMIN y ONUDI, en particular:
a)	 Continuar con el desarrollo de una propuesta para ayudar

al sector automotriz a fortalecer su adopción de la Industria
4.0, mejorando la infraestructura de calidad y los servicios
de desarrollo de proveedores que involucran a varios esta-
dos mexicanos; y

b)	 Desarrollar una nueva propuesta para facilitar la transfe-
rencia de tecnología, la inversión a través de la instalación
de un centro avanzado de entrenamiento / capacitación
para adoptar la Industria 4.0 a través en el sector de fabri-
cación de calzado y cuero del estado de Guanajuato.
En segundo lugar, se exploraron las asociaciones entre

múltiples actores para facilitar la demanda de capacitación
técnica de nuevas habilidades y la transferencia de nuevas tec-
nologías, así como aprovechar la inversión que se ha realizado
en infraestructura requerida para impulsar la transformación
digital de las pymes locales. Se establecieron vínculos con ins-
tituciones internacionales como Fraunhofer IPK, ENPACT,
así como con universidades locales como La Salle, el Instituto
Tecnológico de Monterrey (ITESM) y el Instituto Politécnico
Nacional (IPN), entre otras.

A

279 UNIDO AND GMIS REPORT ON ITM 2019

OTHER UNIDO ACTIVITIES AT ITM 2019

UNIDO’s participation at the Industrial Transformation
México was complemented by an exhibition booth over the
duration of the event. Representatives in the booth were from
UNIDO’s Mexico Regional Office who informed participants
about UNIDO’s strategic objectives, service trends in relation to
Agenda 2030 for Sustainable Development, as well as its vision
on the UN 17 SDGs.

UNIDO had a unique opportunity to increase aware-
ness on its mandate of Inclusive and Sustainable Industrial
Development (ISID). There was an anticipation of partnerships
and collaboration between government, academia, private in-
dustry and civil society.

The stand was of great interest to many with an average of
about 800 visitors per day. Among the attendees were students,
businessmen, entrepreneurs, representatives of government
and academia, as well as civil society. The main questions that
the audience raised were related to the 17 SDGs. Participants
were keen to understand UNIDO operations and contribu-
tion to the Agenda 2030. Business organizations were seeking
potential collaborations and ways to effectively integrate the
SDGs into their operational activities.

An in-depth understanding of the work done by UNIDO in
Mexico was a point of reference for many enterprises to sup-
port industrial development in their respective communities,
and cities. Considering that all SDGs are interlinked, business-
es consulted on the application of CE concepts and principles
during ITM 2019. Participants were interested in the support
UNIDO offers in creating innovation hubs and science and
technology parks.

Moreover, the Representative for Mexico and Director
for UNIDO Mexico-Central America, Mr. Guillermo Castella,
delivered a press briefing to the City of Leon, Guanajuato.
The “Mexican Industrial Reporter” conducted the interview.
Guillermo Castella emphasized the UNIDO approach to

Inclusive and Sustainable Industrial Development (ISID), op-
erational and strategic objectives, the role of UNIDO in safe-
guarding the environment, and creating shared prosperity for
all making sure that none are left behind. He also gave illustra-
tions of the applications of these strategies relating to the project
work of UNIDO moving towards industry 4.0; technology adap-
tation and adoption; and CE concepts, linking the UN 17 SDGs
in Mexico and the Central America region. Another important
aspect mentioned was the relationship of industry and its envi-
ronmental effects from different points of view, public policies
and product quality85.

Following intensive interactions with national stakehold-
ers and international partners along the different activities at
ITM 2019, two concrete results were achieved. Firstly, new lines
of cooperation of UNIDO with the industrial chambers were
identified - within the framework of the 2018 Memorandum
of Understanding (MoU) signed between CONCAMIN and
UNIDO, in particular:
a)	 To further develop a proposal to assist the automotive sec-

tor for strengthening their adoption of industry 4.0 by im-
proving quality infrastructure and supplier’s development
services involving several Mexican States; and

b)	 To develop a new proposal to facilitate technology transfer,
investment through the setup of an advanced training/ skill-
ing center for embracing industry 4.0 through the shoe and
leather manufacturing sector in Guanajuato State.
Secondly, multi-stakeholder partnerships were explored

in order to facilitate technical training demand for new skills;
the transfer of new technologies; and leveraging investment
on required infrastructure for the digital transformation of
local SMEs. Interactions with international institutions like
Fraunhofer IPK, ENPACT, as well as locals like Universidad
La Salle, Monterrey Technological Institute (ITESM), National
Polytechnic Institute (IPN), among others, were conducted.

A A, B- Fotos / Photos: Erik Meza Rodríguez / Hannover Fairs México

280REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

O N U D I E I T M 2 0 1 9

IMPLICACIONES Y CAMINO A SEGUIR

El creciente potencial y la asequibilidad de las tecnologías de
la 4RI están haciendo más accesibles las oportunidades de
las que se ha hablado a lo largo de este reporte. Sin embar-
go, si bien estas tecnologías tienen potencial para generar
numerosos beneficios económicos, ambientales y sociales, y
contribuir a abordar algunos de los desafíos mundiales más
apremiantes, es importante garantizar que esos beneficios
se distribuyan de manera uniforme. Si no se gestiona ade-
cuadamente, la 4RI podría contribuir a preservar las des-
igualdades existentes, especialmente entre los grupos vul-
nerables como las personas con discapacidad, los pueblos
originarios y las minorías étnicas. Incluso pueden exacerbar
estos desequilibrios, sobre todo si se toma en cuenta que
todas las revoluciones industriales previas se caracterizaron
por una distribución desigual de sus beneficios.

Lo anterior supone la adopción de un enfoque sisté-
mico y una estrategia en adaptación continua cambiante
que priorice cuatro áreas transversales identificadas por
ONUDI: 1) promover la creación y socialización de co-
nocimiento, y el desarrollo de habilidades; 2) asegurar la
inclusión de sectores vulnerables de la población; 3) crear
instituciones (normas, estándares y convenciones), y 4) im-
pulsar el establecimiento de asociaciones entre múltiples
actores interesados.

Como se sugiere en este informe, es esencial desarrollar
un nuevo conjunto de habilidades en la fuerza laboral; para
desarrollar la infraestructura requerida y para implementar
una combinación de estrategias de adaptación y mitigación
que mejoren y aborden las fortalezas y debilidades de los
países. Sin embargo, es importante asegurar que ese con-
junto de acciones sea parte integral de una estrategia de
largo alcance, orientada no solo a fortalecer las capacidades
nacionales y regionales para adoptar tecnologías, sino tam-
bién a adaptar, reinventar y producir nuevas tecnologías. En
el caso de México, esto podría reducir progresivamente su
actual dependencia de las importaciones de tecnologías de
Producción Digital Avanzada (ADP) y mejorar su posición
en la generación de patentes relacionadas.

Una colaboración más estrecha entre la industria, la
academia y el gobierno conduce no solo a la creación de
nuevos conocimientos, sino que también facilita su socia-
lización. Aunque esto puede parecer un proceso sencillo,
este informe ha demostrado que alinear los requisitos de la
industria con las capacidades de las instituciones de inves-
tigación y las prioridades del gobierno generalmente im-
plica cambios significativos. Independientemente de cuál
sea, la estrategia que se siga debe estar adecuadamente
informada y atender las condiciones específicas del país en
el que se implementará.

El avance hacia la 4RI requiere trabajadores altamen-
te calificados y creativos con un considerable conocimiento
tecnológico. Sin embargo, al aumentar su preparación para
la 4RI, los países deben analizar y reformar cuidadosamente
los sistemas educativos nacionales y los programas de capa-
citación. Si bien los esquemas de mejora de habilidades son
un componente crucial para garantizar una transición fluida,
el desarrollo de una fuerza laboral altamente competente es
insuficiente para superar las dificultades de la baja competi-
tividad y productividad, particularmente a largo plazo. Una
intervención oportuna y específica para mejorar las discipli-
nas creativas y fomentar la innovación y el ingenio dentro de
cada sector económico y entre ellos, puede tener impacto
económico y social sostenible.

Los sistemas de IC y los enfoques de EC tienen un pa-
pel fundamental al establecer un enfoque verdaderamente
inclusivo en el que los intereses de todas las partes estén
representados. Por un lado, la EC puede fortalecer la indus-
tria manufacturera, aumentar su competitividad y al mismo
tiempo abordar las crecientes desigualdades entre y dentro
de los países. Además, las tecnologías de la 4RI pueden ace-
lerar el proceso de abandono del sistema de producción y
consumo lineal dominante. Por otro lado, la promoción de IC
desempeña un papel clave tanto en el apoyo a la integración de
las pymes en los esquemas de innovación global y en las CGV,
como en el fortalecimiento de las capacidades locales para faci-
litar la apropiación tecnológica.

A- Foto / Photo: Rubén Medina /

Hannover Fairs México

281 UNIDO AND GMIS REPORT ON ITM 2019

U N I D O A N D I T M 2 0 1 9

IMPLICATIONS AND THE WAY FORWARD

The rising capabilities and affordability of 4IR technologies
are bringing the opportunities discussed throughout this pub-
lication closer. However, while these technologies have the po-
tential to deliver numerous economic, environmental and so-
cial benefits and to contribute to addressing some of the most
pressing global challenges, it is important to ensure that those
benefits are evenly distributed. If not adequately managed, the
4IR could contribute to preserve or even aggravate the existing
inequalities, especially among vulnerable groups such as peo-
ple with disabilities, indigenous people, and ethnic minorities.
They may even exacerbate existent imbalances, mainly if one
considers that all previous industrial revolutions were charac-
terized by an uneven distribution of benefits.

The above requires the adoption of a systemic approach
and a continuously changing strategy which prioritizes four
cross-cutting areas identified by UNIDO: 1) promoting knowl-
edge creation, commercialization and skill -building; 2) ensuring
the inclusion of vulnerable sections of the population; 3) building
institutions (norms, standards and conventions); and 4) leverag-
ing multi-stakeholder partnerships.

As suggested in this report, it is essential to build a new set
of skills in the workforce; to develop the required infrastructure,
and to implement a combination of adaptation and mitiga-
tion strategies that enhance and address countries’ strengths
and weaknesses. However, it is important to ensure those set
of actions are an integral part of a far-reaching strategy not
only oriented to strengthen the national and regional capacities
to adopt technologies but also to adapt, reinvent and produce
new technologies. In the case of Mexico, this could progressively
reduce its current dependence on imports of Advanced Digital
Production (ADP) technologies and to improve its position in
the generation of related patents.

Building closer collaboration between industry, academia,
and government lead not only to the creation of new knowledge,
but it also facilitates its commercialization. Although this might
seem a straightforward process, this report has shown that align-
ing industry requirements with the capabilities of research in-
stitutions and government priorities usually entails meaningful
changes. Nevertheless, irrespectively of the strategy followed, the
latter must be suitably informed by the country-specific condi-
tions under which it will be implemented.

Moving towards the 4IR requires highly skilled and creative
workers with substantial technological know-how. Nonetheless,
in increasing their 4IR readiness, countries should carefully ana-
lyze and reform national educational systems and training pro-
grams. While skills upgrading schemes are a crucial component
in ensuring a smooth transition to the 4IR, the development of
a highly competent workforce is insufficient to overcome the pit-
falls of low competitiveness and productivity, particularly in the
long run. A timely and targeted intervention to enhance creative
disciplines and to foster inventiveness and ingenuity among and
across economic sectors is more likely to have a sustainable eco-
nomic and social impact.

In setting forward a truly inclusive approach in which all stake-
holders have their interests represented, QI systems and the CE
approaches play an essential role. On the one hand, the CE can
strengthen the manufacturing industry, increase its competitiveness
and at the same time addressing the growing inequalities between
and within countries. Furthermore, 4IR technologies can accelerate
the process of moving away from the dominant linear consumption
and production system. On the other hand, the promotion of QI plays
a key role in both supporting the integration of SMEs into global in-
novation schemes and GVCs and strengthening local capacities for
facilitating technological appropriation.

A

282REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

La transformación de la 4RI requerirá una cantidad
significativa de recursos, no solo financieros sino también
de conocimiento y humanos. Esto exige nuevas formas de
colaboración y asociación para garantizar que el esfuerzo
combinado de los diferentes actores involucrados tenga un
impacto positivo en la economía, el medio ambiente y la
sociedad en general. La promoción de asociaciones y foros
mundiales para la difusión del conocimiento y la transferen-
cia de tecnología es de suma importancia, porque atrae la
inversión, estimula la cooperación y facilita la creación de
redes. Eventos como ITM son clave para reducir la distancia
entre las partes, para crear un espacio en el que se puedan
intercambiar ideas y donde se puedan identificar y desarro-
llar nuevas áreas de cooperación.

El nivel de participación reportado (más de 30,000 asis-
tentes, entre los cuales 12,000 eran estudiantes); la presen-
cia de representantes de alto nivel de los gobiernos federal
y local, líderes nacionales e internacionales de la industria y
académicos, y el hecho de que el evento superó las expecta-
tivas de ventas comerciales (en más de 63%) es una muestra
del impacto positivo de ITM 2019 en lo que se refiere a los
esfuerzos para garantizar una transición fluida a la 4RI en
México y en la región de América Latina y el Caribe.

La Industria 4.0 representa una gran oportunidad para
las empresas, ya que brinda acceso a un amplio horizonte
de posibilidades para aumentar los beneficios al optimi-
zar el rendimiento general de la cadena de valor, reducir
riesgos, mejorar el tiempo de comercialización, obtener
más flexibilidad e impulsar la innovación. México se está
desarrollando en todos los sectores industriales, con un
enfoque amplio para comprender mejor el impacto de las

iniciativas que promueven el desarrollo industrial. La com-
prensión de los principios de la EC desde el nivel familiar,
impulsará el desarrollo industrial del país. Durante ITM
2019 se emitió un llamado a las empresas y a la academia
a ser más innovadoras y a colaborar más para impulsar el
desarrollo industrial sostenible.

Todos los actores han reconocido su papel en la adapta-
ción a la Industria 4.0, por lo que es fortalecer la colabora-
ción entre industria, academia y gobiernos es esencial para
avanzar en la transformación industrial tanto a nivel regio-
nal como nacional. Las decisiones deben adecuarse a las
condiciones específicas del país, por lo que muchos modelos
se pueden adaptar a la realidad específica de cada país para
encarar los desafíos que enfrenta.

México ha dado pasos importantes en este sentido, al
desarrollar e implementar programas y estrategias naciona-
les para acelerar la transformación industrial (como el mapa
de ruta para la Industria 4.0 y PROSOFT). De igual forma, el
país ha establecido un precedente importante con el desarro-
llo de marcos regulatorios para las nuevas tecnologías, como
la llamada Ley Fintech. Sin embargo, se requieren mayores
esfuerzos para definir políticas públicas unificadas y estrate-
gias para asegurar su continuidad a largo plazo, a pesar de
los ciclos electorales. Además, a pesar de que el país cuenta
actualmente con 98 centros de investigación para la fabrica-
ción avanzada y la innovación y 34 conglomerados industria-
les centrados en tecnologías 4.0, muchas de estas iniciativas
tienden a ser específicas de la industria y son capitalizadas
por un número reducido de industrias. Así, se requiere mayor
inversión para expandir y mejorar la preparación y las capaci-
dades del país para adoptar la 4RI.

PUNTOS CLAVE

•	 Si no se gestiona de manera adecuada, la 4RI podría contribuir a preservar o incluso agravar las desigualdades exis-
tentes, especialmente entre los grupos más vulnerables.

•	 No existe un modelo único para fortalecer la cooperación entre industria, academia y gobierno. La estrategia debe con-
sidera las condiciones específicas de cada país.

•	 Es más probable que una estrategia de intervención oportuna y específica para mejorar las disciplinas creativas y fomen-
tar la innovación al interior de los sectores económicos y entre ellos tenga un impacto económico y social sostenido.

•	 Si se emplean adecuadamente, las tecnologías de la 4RI pueden facilitar la transición desde el sistema de producción y
consumo lineal dominante.

•	 Eventos como ITM son clave para reducir la distancia entre actores involucrados y crear un espacio donde se puedan identi-
ficar y desarrollar nuevas áreas de cooperación.

283 UNIDO AND GMIS REPORT ON ITM 2019

The 4IR transformation will require a significant amount
of resources, not only financial but also knowledge and hu-
man resources. This demands new forms of collaboration and
partnerships to ensure that the combined effort of the different
stakeholders has a positive contribution on the economy, the
environment and society at large. The promotion of partner-
ships and global forums for knowledge dissemination and
technology transfer is of utmost importance because it attracts
investment, stimulates cooperation and facilitates network-
ing. Events such as the ITM are key elements for narrowing
the distance between stakeholders, for creating a space in
which ideas can be exchanged and where new areas of coop-
eration can be identified and grown.

The level of participation reported (exceeding 30,000 as-
sistants, among which 12,000 were students); the presence of
high-level representatives from the federal and local govern-
ments, national and international industry and academic
leaders; and the fact that the event went beyond business sales
expectations (by more than 63%) bear witness of the positive
impact of the ITM 2019 concerning efforts to ensure a smooth
transformation to the 4IR in the Mexico and the Latin America
and the Caribbean region.

Industry 4.0 represents a great opportunity for companies
as it gives access to a horizon of possibilities to increase the
organization’s benefits by optimizing the overall performance
of the value chain, reducing risks, improving the time-to-mar-
ket, gaining more flexibility, driving innovation. Mexico is
developing in all industrial sectors with a broader focus on

understanding the impact of initiatives towards industrial
development. The CE principles grasped from household level
will further the country’s industrial development. The message
conveyed during ITM 2019 urged business enterprises and ac-
ademia to become innovative and collaborative for sustainable
industrial development.

All stakeholders recognized that they have a crucial role
towards adapting to industry 4.0. Strengthening the industry,
academia and the government collaborations is essential for
industrial transformation both at regional and national levels.
Decisions should be informed by country-specific conditions;
thus, many models can be tailored to address challenges.

Mexico has already taken important steps in developing
and implementing national programs and strategies to accel-
erate industrial transformation, (such as the road map for
industry 4.0 and PROSOFT). On the other hand, Mexico has
set an important precedent with the establishment of regula-
tory frameworks for new technologies, such as the approval of
the so-called Fintech law. Yet, efforts are still needed to define
unified public policies and strategies to ensure their long-
term continuity for enduring electoral cycles. Furthermore,
despite that the country currently has 98 research centers for
advanced manufacturing and innovation and 34 industrial
clusters focused on 4.0 technologies, many of these initiatives
tend to be industry-specific and hoarded by a reduced num-
ber of industries. This will require a greater investment effort
to expand and improve the country’s preparedness and capa-
bilities to embrace the 4IR.

KEY POINTS

•	 If not adequately managed, the 4IR could contribute to preserve or even aggravate the existing inequalities, especially among vulnerable
groups.

•	 In strengthening cooperation between industry, academia and government, there cannot be a one-size-fits-all model. Decisions should be
informed by country-specific conditions.

•	 A timely and targeted intervention to enhance creative disciplines and to foster innovation among and across economic sectors is more
likely to have a sustained economic and social impact.

•	 If properly employed, 4IR technologies can facilitate a transition from the dominant linear consumption and production system.

•	 Events such as the ITM are key for narrowing the distance between stakeholders, for creating a space where new areas of cooperation
can be identified and grown.

284REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

R E F E R E N C I A S
R E F E R E N C E S

1	 Jean-Paul Rodrigue, FIFTH EDITION(2020),The Geography of Transport Systems, New York: Routledge, 456 pag-
es. ISBN 978-0

2 	 The World Bank (2018) Trade (percent of GDP) - Mexico. World Bank national accounts data, and OCDE national
Accounts data files. https://data.world bank.org/indicator/NE.TRD.GNFS.ZS?locations=MX

3	 World Trade Organization (2019) World Trade Statistical Review. https://www.wto.org/english/res_e/statis_e/
wts201 9_e/wtsl9_toc_e.htm

4	 United Nations COMTRADE database on international trade (2018). Mexico Exports by Category https://trad in-
geconomics.com/mexico/exports-by-category

5	 UNIDO (United Nations Industrial Development Organization) (2019). Competitive Industrial Performance (CIP)
Report 2018. https://www. unido.org/news/unido-publishes-new-competitive-industrial-performanee-report

6	 Ynzunza Cortes CB, lzar Landeta JM, Bocarando Chacon JG, Aguilar Pereyra F and Larios Osorio M (2017) El en-
torno de la lndustria 4.0: implicaciones y perspectivas futuras. Institute Tecnologico de Aguascalientes. Conciencia
tecnologica

7	 Ministry of Economy (2016) Crafting the Future. A roadmap for Industry 4.0 in Mexico	

8	 https://www.gob.mx/shcp/articulos/el-sector-fi ntech-y-su-regu lacion-en-mexi co

9	 Gaceta economica (2019) Mexico, la segunda economia mas competitiva de America Latina, FEM. https://www.gob.
mx/shcppercent7Cgacetaeconomica/documentos/mexico-la-segunda-economia-mas-competitiva-de-america-latina

10 	 Mexico: Distribution of the workforce across economic sectors from 2009 to 2019. https://www.statista.com/statis-
tics/275428/distribution-of-the-workforce-across-economic-sectors-in-mexico/

11	 Value added to gross domestic product by the manufacturing sector in Mexico from 2010 to 2018. https://www.
statista.com/statistics/1075745/manufacturing-industry-added-value-gdp-mexico/

12	 Calatayud A and Katz R (2019) Cadena de suministro 4.0: mejores practicas internacionales y hoja de ruta para
America Latina. Banco lnteramericano de Desarrollo (BID)

13	 Ministry of Economy (2016) Crafting the Future. A roadmap for Industry 4.0 in Mexico

14	 Tetra Pak (2018) lndustria 4.0 por Tetra Pak. https://assets.tetrapa k.com/static/mx/documents/industria_4.0_por_
tetra_pak_espanol. pdf

15	 PROMEXICO (2016) Electrodomésticos. https://www.gob.mx/promexico/acciones-y-programas/electrodomesticos

16	 Cluster de electrodomésticos (clelac) La industria de electrodomésticos en Mexico. http://www.clelac.org.mx/nacio-
nal.php

17	 Calatayud A and Katz R (2019) Cadena de suministro 4.0: mejores practicas internacionales y hoja de ruta para
America Latina. Banco lnteramericano de Desarrollo (BID)

18	 UNIDO (United Nations Industrial Development Organization) Industrial development Report 2020. Industrializ-
ing in the digital era. https://www.unido.erg/resources-publications-flags hip-pubIications-industria1-development-
reportseries/idr2020

19	 Mexican Association of Machinery Distributors, https://amdm.org.mx/

20	 Secretaría de Economía (2018). El desarrollo de la lndustria 4.0 en México. https://www.gob.mx/se/ a rticulos/el-
desarrollo-de-la-ind ustria-4-0-en-mexico?idiom=es;

285 UNIDO AND GMIS REPORT ON ITM 2019

21	 Secretaría de Economía (SE) 2019. Conoce las Reglas de Operación del Programa para el Desarrollo de la lndustria
del Software (PROSOFT) y la lnnovación 2019. https://www.gob.mx/se/articulos/conoce-las-reglas-de-operacion-
del-programa-para-el-desa rrollo-de-la-industria-del-software-prosoft-y-la-innovacion-2019

22	 Ynzunza Cortes CB, lzar Landeta JM, Bocarando Chacon JG, Aguilar Pereyra F and Larios Osorio M (2017) El en-
torno de la lndustria 4.0: implicaciones y perspectivas futuras. Instituto Tecnológico de Aguascalientes. Conciencia
tecnológica.

23	 UNIDO (United Nations Industrial Development Organization) Industry 4.0 - the opportunities behind the chal-
lenge (2018) Department of Trade, Investment and Innovation (TII). Vienna, Austria. https://www.unido.org/sites/
defau lt/files/files/2018-11/U NIDO_GCl7_ Industry40.pdf

24	 Casa let M (2018) La digitalizaci6n industrial: un camino hacia la gobernanza colaborativa. Estudios de casos. CE-
PAL and GIZ. https:// repositorio.cepal.org/bitstream/hand le/11362/44266/ 1/S1800941_es.pdf

25	 ITMastersMAG. lnaguran center avanzado de tecnología en manufactura en CDMX (2019) https://itmastersmag.
com/noticias-anaIisis/inauguran-centro-avanzado-de-tecnologia-en-manufactura-en-cdmx/

26	 Comisión lntersecretarial para el Desarrollo del Gobierno Electrónico (2019) 42a sesión del Consejo Educativo de
la CIDGE. https://www.gob.mx/cidge/articulos/42a-sesion-del-consejo-ejecutivo-de-la-cidge?idiom=es

27	 Secretaría de Economía (SE) 2019. Anuncia el gobierno de México nueva política industrial. https://www.gob.mx/
se/prensa/anuncia-el-gobierno-de-mexico-nueva-politica-industrial-221132

28	 Secretaría de Economía (SE) 2016. Programa para la productividad y competitividad Industrial (PPCI)https://www.
gob.mx/se/acciones-y-programas/programa-para-la-productividad-y-competitividad-industrial-ppci

29	 Forbes Mexico (2018) lndustria 4.0: Oportunidades y retos en México. https://www.forbes.com.mx/indu-
stria-4-0-oportunidades-y-retos-en-mexico/

30	 Noealt, 2005-2019, Auto Radar, Transit i Camp, Phoenix Junction, Blitzearch, SkillShops, Knowledge Shops, Deci-
sion Gridshops & HReM are intellectual property of Noealt. Samples, Images and Snapshots. https://www.noealt-
corporateservices.com/apps/photos/album?album id=5235586

31	 GMIS (Global Manufacturing & Industrialization Summit) About GMIS. https://www.gmisummit.com/about-gmis/

32	 UNIDO (United Nations Industrial Development Organization) Industry 4.0 - the opportunities behind the chal-
lenge (2018) Department of Trade, Investment and Innovation (TII). Vienna, Austria. https://www. unido.org/sites/
defau lt/files/files/2018-11/U NIDO_GCl7_Industry40.pdf

33	 UNIDO (United Nations Industrial Development Organization) Industrial development Report 2020. Industri-
alizing in the digital era. https://www.unido.org/resources-publications-flagship-publications-industriaI-develop-
ment-report series/idr2020

34 	 UNIDO (United Nations Industrial Development Organization) Inclusive and Sustainable Industrial Development
in Latin America and Caribbean Region. https://www.unido.org/sites/defau lt/files/2015-07/UNIDO_in_LAC_Re-
gion_O.pdf

35	 Schwab Klaus. The Fourth Industrial Revolution. The founder and executive chairman of the World Economic
Forum on how the impending technological revolution will change our lives (2017) Penguin, UK. https://books.
google.com.mx/books?id=OetrDQAAQBAJ&printsec =frontcover&source=gbs_ge_su mmary_r&cad=O#v=onep-
age&q&f=false

36	 Reader A Davos. The Fourth Industrial Revolution (2016) Gideon Rose. https://books.google.com.mx/books?id=p-
dxSCwAAQBAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=O #v=onepage&q&f=false

37	 Mark Earley, Mexico Industry News, “Sixty percent growth in the Mexican automotive industry expected through
2020” accessed at https://www.tecma.com/sixty-percent-growth-in-the-mexican-automotive-industry-expect-
ed-through-2020/

286REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

38	 Schwab Klaus. The Fourth Industrial Revolution. The founder and executive chairman of the World Economic Fo-
rum on how the impending technological revolution will change our lives (2017) Penguin, UK. https://books.google.
com.mx/books?id=OetrDQAAQBAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=O#v=onepage&q&f=-
false

39	 Schwab K. and Davis N. Shaping the future of the Fourth Industrial Revolution: A guide to building a better world
(2018) Crown Publishing Group- Business and Economics. https://books.google.com.mx/books?id=NQhSDwAAQ-
BAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=O#v=onepage&q&f=false

40	 Manda Ml and Dhaou SB. Responding to the challenges and opportunities in the 4th Industrial revolution in devel-
oping countries (2019) ICEGOV2019, 3-5 April 2019, Melbourne, VIC, Australia

41	 World Economic Forum (WEF). 6 ways the least developed countries can participate in the Fourth Industrial Revo-
lution. https://www.weforum.org/agenda/2019/08/6-ways-least-developed-countries-can-participate-in-the- 4ir/

42	 Mateusz, Desk study - December 2018, Industry 4.0 - opportunities and challenges for SMEs in the North Sea Re-
gion. https://northsearegion.eu/media/7320/growin-40-desk-study.pdf

43	 UNIDO (United Nations Industrial Development Organization) Industry 4.0-the opportunities behind challenge
(2018) https://www.unido.org/sites/default/files/files/2018-11/U NIDO_GCl7_Industry40.pdf

44	 Mark Cotteleer, Brenna Sniderman, 18 Dec 2017, Forces of change: Industry 4.0. https://www2.deloitte.com/us/en/
insights/focus/ind ustry-4-0/overview.html

45	 UNIDO (United Nations Industrial Development Organization) Industry 4.0-the opportunities behind challenge
(2018)https://www.unido.org/sites/default/files/files/2018-11/UNIDO_GCl7_Industry40.pdf

46	 Preston, F. and Lehne, J. A Wider Circle? The Circular Economy in Developing Countries (2017) Chatham House,
London.

47	 Michael Hanf, October 23, 2019, what is circular economy and why is it relevant to you? https://www.taivaI.com/
stories/circular-economy-what-is-it

48	 LOUIS MARK, OCT 10, 2019, Circular economy, sustainability, manufacturing supply, energy POLICY On En-
abling the Circular Economy https://www.navigantresearch.com/news-and-views/on-enabIing-the-circular-economy

49	 Pagoropoulos, A., Pigosso, D. C. A.,& McAloone, T.C. (2017). The emergent role of digital technologies in the Circu-
lar Economy:A review. Procedia CIRP,64, 19 - 24. https://doi.org/10.1016/j.procir.2017.02.047

50	 UNIDO (United Nations Industrial Development Organization) Circular economy, impact financing and Industry
4.0 (2019) https://www.unido.erg/our-focus-cross-cutting-services-circular-economyIcircular-economy-impact-fi-
nancing-and-industry-40

51	 Eley Metrology, The Place of Metrology in Industry 4.0, https://eleymet.com/2018/10/12/the-place-of-metrolo-
gy-in-industry-40/

52	 Mark Bohun ,26 Jun 2019, Accreditation 4.0: Adapting to a new revolution, https://www.quality.org/knowledge/
accreditation-40-adapti ng-new-revolution

53	 UNIDO, Fourth Industrial Revolution, Department of TII brochure, 2020(Work-in -progress)

54	 UNIDO, Industrial Resource Efficiency Division and CIRCULAR ECONOMY, 2019: https://www.unido.org/sites/
default/files/files/2020-02/1RE%20and%20Circular%20Economy_O.pdf

55	 UNIDO, CIRCULAR ECONOMY and the Emerging Compliance Regimes Division,2019, https://www.unido.org/
sites/default/files/files/2020-02/ECR%20and%20Circular%20Economy _O.pdf

56	 UNIDO, Bracing for the New Industrial Revolution Elements of a Strategic Response Discussion paper,2019

57	 UNIDO (United Nations Industrial Development Organization) Inclusive and Sustainable Industrial Development
in Latin America and Caribbean Region. https://www.unido.org/sites/default/files/2015-07/UNIDO_in_LAC_Re-
gion_O.pdf

287 UNIDO AND GMIS REPORT ON ITM 2019

58	 HfS Research, 2017, Author: Pareekh Jain, Research Senior VP,Engineering Services; and Tanmoy MondaI,Knowl-
edge Analyst, HfS Research,April 2017

59	 Technopolis & Research ICT Africa & Tambourine Innovation Ventures, October 2019, Potential of the fourth in-
dustrial revolution in Africa, STUDY REPORT unlocking the potential of the fourth industrial revolution in Africa

60	 Francesco Castellano, Finance Expert: https://www.toptal.com/finance/market-research-analysts/drone-market

61	 Peter Littlejohns ,18 Mar 2019, The Internet of Things and big data: The key trends that could shape the future of
insurance, https://www.nsinsurance.com/news/internet-of-things-and-big-data/

62	 simPRO Software, Thursday, 26 July, 2018, loT and its impact on trade services. https://www.ecdonline.com.au/
content/field-service/article/iot-and-its-impact-on-trade-services-123 880323

63	 30 printing for agriculture: Top 7 of the best projects, https://www.sculpteo.com/blog/2018/07/04/3d-printing-for-
agriculture-top-6-of-the-best-projects/

64	 Mae Rice, 28 October, 2019, accessed at: https://builtin.com/hardware/3d-printing-applications-examples

65	 AMFG / Blog / The Evolution Of 30 Printing Materials Market: Trends and Opportunities In 2019, https://amfg.
ai/2019/11/21/the-evolution-of-3d-printing-materials-market-trends-and-opportunitiesin-2019/

66	 Rural Industries Research & Development Corporation, August 2016, 3D Printing.C/- Charles Sturt University,
Locked Bag 588, Wagga Wagga NSW 2678

67	 Jessamy Baldwin, 9TH DECEMBER, 2019, 3D Printing Trends: 2019 Recap and 2020 Predictions, https://blog.
grabead.com/blog/2019/12/09/3d-pri nting-trends-2019-2020/

68	 8 Blockchain Startups Disrupting The Agricultural Industry. https://www.startus-insights.com/innova-
tors-guide/8-blockchain-startups-disrupting-the-agricultural-industry/

69	 Bernard Marr, 28 Jan, 2019, 5 Blockchain Trends Everyone Should Know About’. https://consensys.net/block-
chain-use-cases/energy-and-sustainability/

70	 Trends Shaping The Future Of Blockchain Technology, May 8, 2018. https://www.cbinsights.com/research/block-
chain-future-trends/

71	 Daniel Kupper, Johannes Strehle, Thomas Kruger, Kaj Burchardi, and Neil Shepherd, 15 JULY, 2019 Blockchain in
the Factory of the Future, https://www.beg.com/publications/2019/blockchain-factory-future.aspx

72	 “1+4” 5G application scenarios for open and convergent edge, May 22, 2019, https://disruptive.asia/application-sce-
narios-for-open-convergent-edge/

73	 Jessica Groopman, DEC 20, 2017, IDG CONTRIBUTOR NETWORK, AUTOMATION TECHNOLOGIES,
https://www.infoworld.com/article/3244247/6-technology-convergences-to-watch-in-2018.html

74	 United Nations Industrial Development Organization, 2019. Nature-like and Convergent Technologies Driving the
Fourth Industrial Revolution

75	 Christy Roland: May 15, 2017Updated: Nov 20, 2018, The complete and modern guide to technology convergence
https://shape.att.com/blog/technology-convergence

76	 Dr. Liji Thomas 26 Nov 2018, https://www.azocleantech.com/article.aspx?ArticlelD=817

77	 Richard Gall, May 31,2018, Energy sources and power management in loT sensors and edge devices; https://jax-
enter.com/energy-sources-power-management-iot-sensors-edge-devices-145006.html

78	 RAJNI SAPOVADIA, DECEMBER 21,2016, Harnessing the power of loT for Energy Efficiency ISensors & Data
Harvesting, https://www.einfochips.com/blog/harnessing-the-power-of-iot-for-energy-efficiency-sensors-data-ha
rvesting/

288REPORTE DE ONUDI Y GMIS SOBRE ITM 2019

79	 Pete Smith, 10/04/18, The Role of Sensors in Industry 4.0,https://www.manufacturingtomorrow.com/article/2018/10/
the-role-of-sensors-in-industry-40/12293

80	 Jesus Lozano, Constantine Apetrei, Mahdi-Ghasemi-Varnamkhast, Daniel Matatagui and Jose Pedro Santos, 1-2
October 2017, Sensors and systems of environmental monitoring and control, https://www.researchgate.net/publica-
tion/320734657_Sensors_and_Systems_for_EnvironmentaI_Monitoring_and_Control

81	 Bryan J. Hubbell, Amanda Kaufman, Louie Rivers, Kayla Schulte, Gayle Hagler, Jane Clougherty, Wayne Cascio,
and Dan Costa,18 Dec 2017 ,Understanding Social and Behavioral Drivers and Impacts of Air Quality Sensor Use,
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6705391/

82	 Michael J. McGrath, Cliodhna Nf Scanaill, 04 January 2014, Environmental Monitoring for Health and Wellness,
accessed at: https://link.springer.com/chapter/10.1007/978-1-4302-6014-1_11

83	 Industry 4.0: the fourth industrial revolution - guide to lndustrie 4.0, accessed at: https://www.i-scoop.eu/indus-
try-4-0/

84	 Sabrie Soloman ,06.01.2011,Industrial sensors and control-The basics-Part I, accessed at: https://www.eetimes.com/
industriaI-sensors-and-control-the-basics-part-i/85, https://youtu.be/b-18Vz8aVzc

A- Foto / Photo: Erik Meza

Rodríguez / Hannover Fairs

México

289 UNIDO AND GMIS REPORT ON ITM 2019

290MÁS ALLÁ DE LAS EXPECTATIVAS

10

291

- B E Y O N D E X P E C T A T I O N S -

M Á S A L L Á D E L A S
E X P E C TAT I VA S

A

A- Jochen Köckler, Chairman of the Deutsche Messe

Managing Board, offered his congratulations on the

enormous success of the event, saying that “This edition

of ITM surpassed all other Deutsche Messe events in

the world and was truly exemplary.” | Photo: Erik Meza

Rodríguez / Hannover Fairs México

A- Jochen Köckler, presidente del Consejo de

Administración de Deutsche Messe, comentó: “Felicidades

por el enorme éxito del evento. Esta edición de ITM es

difícilmente comparable con cualquier otra de Deutsche

Messe en el mundo y un verdadero ejemplo”. | Foto: Erik

Meza Rodríguez / Hannover Fairs México

292MÁS ALLÁ DE LAS EXPECTATIVAS

A

B

C

F

G

H

I

J

A

B

C

F

G

H

I

J

1234578910111213

1234578910111213

China
China

metros cuadrados de exhibición

square meters of exhibition �oor

850
millones de dólares
de negocios en sitio

million dollars in business
deals closed on site

millones de dólares de
inversión derivada de ITM

million dollars in investment
commitments derived from ITM

Argentina
Argentina

Estados Unidos
United States

México
Mexico

Alemania
Germany

Francia
France

España
Spain

Japón
Japan

Italia
Italy

Corea
Korea

días de exhibición

days of exhibition3 18,000

10

265
expositores

exhibitors

25%
de México
from Mexico

75%
de otros países
from other countries

60%
presentaron

innovaciones
tecnológicas

showcased
technological

innovations

790
medios de comunicación
media representatives

60%
son tomadores de
decisiones de alto nivel
top-level decision makers

50%
compradores profesionales
professional buyers

+12,000
estudiantes
students

30,000
visitantes

visitors

175
conferencistas
speakers

70
conferencias,
talleres y
seminarios
conferences,
workshops
and seminars

52

ITM 2019 EN NÚMEROS
ITM 2019 IN NUMBERS

países participantes
participating countries

293 BEYOND EXPECTATIONS

A

B

C

F

G

H

I

J

A

B

C

F

G

H

I

J

1234578910111213

1234578910111213

China
China

metros cuadrados de exhibición

square meters of exhibition �oor

850
millones de dólares
de negocios en sitio

million dollars in business
deals closed on site

millones de dólares de
inversión derivada de ITM

million dollars in investment
commitments derived from ITM

Argentina
Argentina

Estados Unidos
United States

México
Mexico

Alemania
Germany

Francia
France

España
Spain

Japón
Japan

Italia
Italy

Corea
Korea

días de exhibición

days of exhibition3 18,000

10

265
expositores

exhibitors

25%
de México
from Mexico

75%
de otros países
from other countries

60%
presentaron

innovaciones
tecnológicas

showcased
technological

innovations

790
medios de comunicación
media representatives

60%
son tomadores de
decisiones de alto nivel
top-level decision makers

50%
compradores profesionales
professional buyers

+12,000
estudiantes
students

30,000
visitantes

visitors

175
conferencistas
speakers

70
conferencias,
talleres y
seminarios
conferences,
workshops
and seminars

52

ITM 2019 EN NÚMEROS
ITM 2019 IN NUMBERS

países participantes
participating countries

294ALIADOS

11

295

- A L L I E S -

A L I A D O S

I N D U S T R Y
PA R T N E R

F O U N D I N G
& E D U C AT I O N

P A R T N E R

I N N O VAT I O N
P A R T N E R

PAT R O C I N A D O R
D E A I R E

C O M P R I M I D O

S I LV E R
S P O N S O R S

A L I A D O S E S T R AT É G I C O S | S T R AT E G I C A L L I E S

¡ M U C H Í S I M A S G R A C I A S A N U E S T R O S A L I A D O S D E L A E D I C I Ó N 2 0 1 9 !
M A N Y T H A N K S T O O U R P A R T N E R S I N T H E 2 0 1 9 E D I T I O N !

296ALIADOS

E N A L I A N Z A C O N | I N A L L I A N C E W I T H

B R O A D C A S T I N G M E D I A P A R T N E R S

P L AT I N U M M E D I A P A R T N E R S

297 ALLIES

G O L D M E D I A P A R T N E R S

S I LV E R M E D I A P A R T N E R S

2982020: LA HISTORIA CONTINÚA

12

299

2 0 2 0 : L A H I S T O R I A
C O N T I N Ú A

A

A- The 2020 edition of ITM aims to surpass the excellent

results of the 2019 edition. | Photo: Erik Meza Rodríguez /

Hannover Fairs México

A- La edición 2020 de ITM buscará superar los buenos

resultados de negocio de la edición anterior. | Foto: Erik

Meza Rodríguez / Hannover Fairs México

- 2 0 2 0 : H I S T O R Y C O N T I N U E S -

3002020: LA HISTORIA CONTINÚA

Industrial Transformation MEXICO

El evento de industria 4.0 líder en México /
The Leading Industry 4.0 Event in Mexico

industrialtransformation.mx #ITM2020

20
20- a HANNOVER MESSE event -

301 2020: HISTORY CONTINUES

Industrial Transformation MEXICO

El evento de industria 4.0 líder en México /
The Leading Industry 4.0 Event in Mexico

industrialtransformation.mx #ITM2020

20
20- a HANNOVER MESSE event -

302INDUSTRIAL TRANSFORMATION MEXICO 2019

303 LA PLATAFORMA DE LA INDUSTRIA 4.0 EN MÉXICO

304INDUSTRIAL TRANSFORMATION MEXICO 2019

Broadcasting Media Partner

