AN ABSTRACT OF THE THESIS OF

Angelina R. Garbarino for the degree of Honors Baccalaureate of Arts in Managerial Economics presented on June 7, 2006. Title: NAFTA: Effects on Information Technology in Mexico.
Abstract approved: ___
Ayça Tekin-Koru

This paper addresses how the implementation of North American Free Trade Agreement (NAFTA) has affected the use of Information Technology (IT) in Mexico. In order to answer this question this thesis analyzes the direct and indirect effects of NAFTA on Mexico’s economic and regulatory environment, and how this influences the use of IT among households and firms in Mexico. Empirically, multiple regression analysis has been applied in order to measure the effects of NAFTA on various IT indicators. The descriptive and empirical evidence presented in this paper, suggests that IT use in Mexico has changed since the implementation of NAFTA. Specifically, it appears that the indirect effects of NAFTA have increased investment and foreign firm activity in Mexico, which has ultimately increased IT use. Overall, NAFTA has worked to augment previous liberalization movements in Mexico, and has aided in creating a friendlier IT environment for both consumers and industry. However, the uniform proliferation of IT throughout Mexico, especially among domestic firms and within the more rural areas, appears to be weak. NAFTA, though helpful, could have been more effective in stimulating IT adoption if it were aided by further government interventions and if more focus was directed at building up a more conducive IT infrastructure.
Key Words: information technology, liberalization, NAFTA.
©Copyright by Angelina R. Garbarino

June 7, 2006

All Rights Reserved

NAFTA: Effects on Information Technology in Mexico
by

Angelina R. Garbarino

A PROJECT

Submitted to

Oregon State University

University Honors College

In partial fulfillment of

The requirements for the

degree of

Honors Baccalaureate of Arts in Managerial Economics (Honors Scholar)

Presented June 7, 2006
Commencement June 2006
Honors Baccalaureate of Arts in Managerial Economics project of Angelina R. Garbarino presented on June 7, 2006.

APPROVED:

Mentor, representing Economics

Committee Member, representing Economics

​​​​​​​

Committee Member, representing Agricultural and Resource Economics

Chair, Department of Economics

Dean, University Honors College

Academic Coordinator, International Degree Program
I understand that my project will become part of the permanent collection of Oregon State University, University Honors College. My signature below authorizes release of my project to any reader upon request.

Angelina R. Garbarino, Author
ACKNOWLEDGEMENTS

I would like to thank each of my mentors for helping me along the way: Dr. Ayça Tekin-Koru, Dr. Gopinath Munisamy, and Dr. Carol Tremblay. If I have learned one thing, it is that the learning process is just that, a process. Thank each of you for your time and effort.

And of course, none of this would be possible without the support and encouragement from my friends, boyfriend and family. Thank you for your listening ears, and always appreciated humor.
TABLE OF CONTENTS

Page

1. INTRODUCTION …………………………………………………………………….
1

2. HISTORY OF MEXICO’S ECONOMIC STRUCTURE .…..………………………..
3

2.1 Industrial Structure ……………………………… ………………………......5
2.1.1 NAFTA on the Maquiladora Industry …………………..…………..
6

2.2 Regional Structure …………………………………………………………..10
3. THE IMPACT OF NAFTA ON INFORMATION TECHNOLOGY USE ………….
13

3.1 Impact of NAFTA on IT Use by Households ……………………………….14

3.2 Impact of NAFTA on IT Use by Firms ……………………………………..17

3.2.1 NAFTA on Foreign Firms ………………………………………....20

3.2.2 NAFTA on Domestic Firms ……………………………………….24

4. NAFTA INTERACTING WITH THE GOVERNMENT …………………………....
31

4.1 Internet Disconnect ………………………………………………………….34

4.2 E-Mexico System ……………………………………………………………37

5. EMPIRICAL ANALYSIS ……………………………………………………………
40

5.1 Specifications ………………………………………………………………..40

5.2 Data ………………………………………………………………………….42

5.3 Results ……………………………………………………………………….44

6. CONCLUSION ……………………………………………………………………….49
BIBLIOGRAPHY ……………………………………………………………………….52
APPENDICIES ………………………………………………………………………….59
Appendix A .…………………………………………….……………………….60
Appendix B…………………………………………………………………...
61
Appendix C………………………………………………………………………62
LIST OF TABLES

Table
 Page

5.1
Regression Results for Mainline Telephones per 1,000 people

For Mexico 1990-2002……………..………… ………………………...…44
5.2
Regression Results for Internet Users per 1,000 people

For Mexico 1990-2002…..………………………………………………..45
5.3
Regression Results for Telephone Mainline Faults

Number reported per 100 Telephone Mainlines 1990-2002………..….....46
5.4

Regression Results for Personal Computers per 1,000 people

1990-2002……………………………………………………..………….47
LIST OF FIGURES

Figure
 Page

2.1
Mainline Telephones per 1,000 people …………………..…………………...…62
2.2
Personal Computers per 1,000 people …………………………………………..62
2.3
Internet Users per 1,000 people ………………………………….………..….....63
2.4

GDP per-capita, USD 2000, in thousands ….………………………..………….63
DEDICATION

I dedicate this thesis to Pat Robertson, who through his daily religious diatribes has determined free trade to be dictated by those of unholy nature.
"The stream of world order ... is clearly occultic and satanic" (Robertson, 1991: 115). Globalization is part and parcel of a diabolical plan to create "a new order for the human race under the domination of Lucifer and his followers" (Robertson, 1991: 37).

