

1er. Informe de Autoevaluación y Labores

del Director General

a la Junta de Gobierno del IMPI

2013

Pág. 2 Contenido

Contenido

I. Integración y Funcionamiento del Órgano de Gobierno ... 3

II. Situación Operativa y Financiera .. 4
1) Situación Operativa ... 4

a) La evaluación sobre el grado en que se han alcanzado los objetivos de la entidad 4
b) Situación y resultados del registro de patentes, marcas y el combate a la piratería en

México. ... 58
c) Contribución de cada oficina regional en los trámites para la emisión de títulos de

patentes nacionales por parte del IMPI durante el ejercicio 2012 y su
comportamiento respecto del 2011 ... 66

d) Resultados de las actividades de promoción del Instituto ... 67
e) Resultado de las acciones en la lucha contra la piratería. ... 69

2) Situación financiera. .. 70

a) Estado de Situación Financiera al 31 de diciembre de 2012 ... 70
b) Estado de Resultados por el periodo enero – diciembre de 2012 ... 72

III. Integración de Programas y Presupuestos .. 73
1) Eficiencia en la captación de los ingresos .. 73

2) Efectividad en el ejercicio de egresos... 73

3) Avance en las metas de los indicadores que conforman la Matriz de Indicadores para
Resultados (MIR), al cierre de 2012 .. 89

IV. Cumplimiento de la normatividad, programas y políticas generales, sectoriales e
institucionales ... 92

1) Alineación del Programa Anual Institucional con el Programa Sectorial de Economía y el Plan
Nacional de Desarrollo y avance del indicador “Patentes otorgadas a empresas nacionales
por el IMPI” .. 92

2) Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental. 95

3) Ley de Adquisiciones, Arrendamientos y Servicios al Sector Público ... 101

4) Ley de Obra Pública Públicas y Servicios relacionados con las mismas 106

5) Programa institucional de Mejora de la Gestión .. 108

6) Programa Nacional de Rendición de Cuentas , Transparencia y Combate a la corrupción
2008-2012.. 109

7) Plantilla de personal y capacitación. ... 111

Plantilla de personal autorizada y porcentaje de ocupación al segundo semestre del
2012 ... 111

Capacitación ... 112
8) Programa Nacional de Reducción del Gasto Público ... 119

V. Asuntos Relevantes de la Gestión ... 121
Dirección Divisional de Marcas .. 121
Dirección Divisional de Patentes .. 124
Dirección Divisional de Promoción y Servicios de Información Tecnológica. 127
Dirección Divisional de Relaciones Internacionales ... 130

VI. Atención de Observaciones de Instancias Fiscalizadoras ... 132

VII. Fideicomisos Públicos no Paraestatales, coordinados por la institución... 133
Fondo Sectorial para el Fomento y Protección de la Actividad Inventiva IMPI-CONACYT. 133

VIII. Apéndice .. 134

I – Integración y Funcionamiento del Órgano de Gobierno Pág. 3

I. Integración y Funcionamiento del Órgano de Gobierno

Asistencia de los miembros del Órgano de Gobierno.

La Junta de Gobierno del Instituto Mexicano de la Propiedad Industrial está integrada por 10 representantes de distintas

Dependencias y Entidades. En términos del artículo 7 BIS de la Ley de la Propiedad Industrial la integración corresponde

a 2 representantes de la Secretaría de Economía; 2 representantes de la Secretaría de Hacienda y Crédito Público y 1

representante de las Secretarías de Relaciones Exteriores; de Educación Pública; de Agricultura, Ganadería, Desarrollo

Rural, Pesca y Alimentación; de Salud; del Consejo Nacional de Ciencia y Tecnología y del Centro Nacional de

Metrología.

Durante el periodo enero-diciembre de 2012, la Junta de Gobierno del Instituto sesionó en 6 ocasiones: la primera sesión

ordinaria tuvo lugar el 15 de marzo de 2012; la primera sesión extraordinaria, el 27 de abril de 2012; la segunda sesión

ordinaria, se celebró el 15 de junio de 2012; la Tercera sesión ordinaria tuvo lugar el 14 de septiembre; la Segunda sesión

extraordinaria, el 19 de octubre y la Cuarta sesión ordinaria, se celebró el 8 de noviembre, adoptándose en primer

semestre un total de 15 nuevos acuerdos y 20 en el segundo semestre.

La asistencia de los miembros de dicho Cuerpo Colegiado a las reuniones señaladas se muestra a continuación:

cuadro 1

Sesión
Porcentaje total

de asistencia

% Asistencia

Propietarios Suplentes

Primera sesión ordinaria 90% 10% 90%

Primera sesión extraordinaria 80% 10% 90%

Segunda sesión ordinaria 90% 20% 80%

Tercera sesión ordinaria 70% 30% 70%

Segunda sesión extraordinaria 80% 0% 100%

Cuarta sesión ordinaria 80% 10% 90%

Promedio anual: 82% 13% 87%

Durante el ejercicio 2012 el promedio de asistencia fue de 82%, con distribución promedio de asistencia del 13% de

propietarios y 87% de suplentes.

Seguimiento de Acuerdos adoptados por la Junta de Gobierno.

El estatus del seguimiento de los acuerdos adoptados por la Junta de Gobierno al 31 de diciembre es el siguiente:

cuadro 2

Status Núm.

En ejecución 14

Concluidos 3

De registro 5

Total 22

Seguimiento de Recomendaciones

Respecto de las Recomendaciones de los Comisarios Públicos de la Entidad, durante el mismo periodo se ha dado

seguimiento a ellas, quedando pendientes de atención las numeradas como: 01/10 (CDE/279/2010); 01/11, 02/11, 3/11

(CDE/254/2011) y 01/12 (CDE/265/2012).

Pág. 4 II – Situación Operativa y Financiera de la Entidad

II. Situación Operativa y Financiera

1) Situación Operativa

a) La evaluación sobre el grado en que se han alcanzado los objetivos de la entidad

Dirección Divisional de Marcas

cuadro 3

Principales actividades

2011 2012 Variación

Ene-Dic

2011-2012
Ene-Sep Oct-Dic Ene-Dic Ene-Sep Oct-Dic Ene-Dic

Solicitudes Totales Recibidas 76,855 23,426 100,281 80,586 25,239 105,825 5.53%

Solicitudes de Marcas 71,118 21,553 92,671 75,080 23,548 98,628 6.43%

Solicitudes de Nombres Comerciales 77 22 99 72 16 88 -11.11%

Solicitudes de Avisos Comerciales 5,660 1,851 7,511 5,434 1,675 7,109 -5.35%

Autorizaciones de Uso 18 14 32 21 3 24 -25.00%

Inscripción de Convenios 227 103 330 256 96 352 6.67%

Denominación de Origen “Tequila” 220 97 317 234 92 326 2.84%

Denominación de Origen “Mezcal” 7 6 13 22 4 26 100.00%

Conservación de Derechos. Dictámenes 89,026 31,700 120,726 105,301 29,268 134,569 11.47%

Inscripciones de licencias de uso 8,463 1,524 9,987 10,846 2,268 13,114 31.31%

Inscripciones de transmisión de derechos 11,095 3,483 14,578 14,336 3,215 17,551 20.40%

Inscripciones de franquicias 1,016 660 1,676 936 247 1,183 -29.41%

Renovaciones 21,406 7,215 28,621 20,918 5,857 26,775 -6.45%

Tomas de nota 30,791 11,416 42,207 40,775 13,848 54,623 29.42%

Cambio de nombre del titular,
acreditamiento de apoderado,
cancelaciones voluntarias, entre otros.

16,255 7,402 23,657 17,490 3,833 21,323 -9.86%

cuadro 4

Indicadores
Programado 2012 Real 2012

Variación
Ene-Sep Oct-Dic Ene-Dic Ene-Sep Oct-Dic Ene-Dic

Resolución de solicitudes 60,128 20,145 80,273 69,279 29,996 99,275 23.67%

Registros 47,060 15,924 62,984 55,909 26,261 82,170 30.46%

Negativas 5,557 1,578 7,135 5,041 836 5,877 -17.63%

Desistimientos 142 48 190 298 101 399 110.00%

Abandonos por gaceta 6,882 2,430 9,312 7,538 2,577 10,115 8.63%

Abandonos por oficio 441 147 588 356 128 484 -17.68%

Desechamientos 46 18 64 137 93 230 259.38%

La meta programada para el periodo enero-diciembre de 2012 fue de 80,273, logrando resolver 99,275 solicitudes, lo cual

representa que la meta se superó en un 23.67% respecto a la meta programada.

II – Situación Operativa y Financiera de la Entidad Pág. 5

La superación de la meta programada se debió al esfuerzo que realizó el personal de la Dirección Divisional de Marcas

(trabajando fuera del horario laboral establecido, así como, fines de semana), además del apoyo de las plazas eventuales

con las que contó a partir del 16 de abril del 2012, para dar cumplimiento al *ACUERDO por el que se establecen reglas y

criterios para la resolución de diversos trámites ante el Instituto Mexicano de la Propiedad Industrial.

Como es claro observar, no se cumplió con la meta programada de las resoluciones de “negativas” para el periodo

evaluado, lo anterior obedece a que dichas resoluciones han disminuido y se refleja en el mayor otorgamiento de

resoluciones de “registros”, situación que en nada afectó el cumplimiento de la meta anual programada de resoluciones.

Es importante señalar, que son dos los factores que han provocado la disminución de este tipo de resoluciones, por un

lado, se ha unificado los criterios entre las diversas áreas encargadas del estudio de fondo de las solicitudes de registro y

publicación de signos distintivos.

Por otro lado, los esfuerzos de la autoridad, tratándose de asesoría a los usuarios, ha provocado que estos últimos

atiendan en mayor grado a los supuestos de impedimento contenidos en la Ley de la Propiedad Industrial, evitando en

gran medida la presentación infructuosa de las solicitudes antes mencionadas.

Resultado de la aplicación del “Programa de Abatimiento al Rezago y de Atención de Asuntos en Trámite
(anteriores al acuerdo)” por el periodo enero-diciembre de 2012.

cuadro 5

Programa de Trabajo para el Abatimiento de Rezago y la Atención de Resoluciones en Trámite

2005

ene-jun
2006 2007 2008 2009 2010 2011 2012

Solitudes en trámite anteriores al Acuerdo
1

Al inicio de periodo.
61,938 33,620 16,789 7,495 1,969 1,000 777 680

Solicitudes resueltas 28,318 16,831 9,294 5,526 969 223 97 76

Pendientes de resolver al término del
periodo.

33,620 16,789 7,495 1,969 1,000 777 680 604

Meta anual de solicitudes a resolver 28,250 16,750 9,568 7,370 0 0 0 0

cuadro 6

Reporte Trimestral de Avances del Programa de Abatimiento del Rezago en la Atención de Resoluciones en

Trámite de Signos Distintivos

UNIVERSO DE SOLICITUDES EN TRAMITE ANTERIORES AL ACUERDO

2012
1er.

Trimestre

2o.

Trimestre

3er.

Trimestre

4°.

Trimestre

Total
Anual

Solicitudes en trámite, anteriores al Acuerdo 680 668 657 645 680

Total de expedientes del trimestre 12 11 12 41 76

Número de expedientes con dictamen resolutivo 12 11 12 41 76

Número de expedientes depurados del sistema 0 0 0 0 0

Pendientes por resolver 668 657 645 604 604

1 D.O.F. 9 de agosto de 2004

Pág. 6 II – Situación Operativa y Financiera de la Entidad

cuadro 7

Desglose del número de solicitudes resueltas por tipo de resolución

2012
1er.

Trimestre

2o.

Trimestre

3er.

Trimestre

4°.

Trimestre

Total

Anual

Número de
solicitudes resueltas

12 11 12 41 76

Registro 3 8 8 33 52

Negativa 2 0 3 5 10

Desistimiento 0 0 0 2 2

Abandono por oficio 0 0 0 0 0

Desechamientos 0 0 0 0 0

Abandono por gaceta 7 3 1 1 12

Esta Dirección Divisional de Marcas estableció en el mes de junio del año 2005, el “Programa de abatimiento de rezago y

la atención de asuntos en trámite de Marcas 2005-2008", en dicho programa se presentó el "Total de Solicitudes en

Trámite, anteriores al ACUERDO por el que se establecen reglas y criterios para la resolución de diversos trámites ante el

Instituto Mexicano de la Propiedad Industrial (D.O.F. 9 de agosto de 2004).", las cuales representaban el universo total a

cubrir para el Abatimiento del Rezago; además se establecieron las metas anuales programadas de solicitudes a resolver

en cada año.

Con base en lo anterior, esta Dirección Divisional de Marcas, dio cumplimiento a las metas anuales establecidas en el

“Programa de abatimiento de rezago y la atención de asuntos en trámite de Marcas" y en la 1ra. Sesión de la H. Junta de

Gobierno del 2009, solicitó se diera por concluido dicho programa, toda vez que, de los 61,938 expedientes con los que

se inició, 59,969 fueron resueltos en definitiva y sólo 1,969 estaban pendientes de resolución, ya sea porque aún y

cuando fueron atendidos, se encontraban en espera de que el usuario conteste el requerimiento u objeción

correspondiente, o porque se encontraban en suspenso. Por lo anterior, la resolución de los mismos depende de la

resolución que emita otra autoridad, o bien al comportamiento que el usuario presente para con su solicitud, y no de la

actuación del Instituto. Aún y cuando la resolución de los 1,969 expedientes no dependa de la actuación de esta Dirección

Divisional, se sigue dando seguimiento a los mismos, al mes de diciembre del año 2012 sólo quedan pendientes 604.

II – Situación Operativa y Financiera de la Entidad Pág. 7

Dirección Divisional de Patentes

cuadro 8

Principales actividades

2011 2012 Variación

Ene-Dic

2011-2012 Ene-Sep Oct-Dic Ene-Dic Ene-Sep Oct-Dic Ene-Dic

Total de Solicitudes Recibidas 14,079 4,706 18,785 14,936 5,110 20,046 6.7%

Solicitudes de Patente 10,411 3,644 14,055 11,380 3,934 15,314 8.9%

Solicitudes de Modelo de
Utilidad

434 147 581 431 162 593 2.0%

Solicitudes de Diseño
Industrial

3,234 915 4,149 3,124 1,013 4,137 -0.3%

Trazado de Circuitos
Integrados

0 0 0 1 1 2 100.0%

Citas a Pago 11,685 4,741 16,426 12,858 2,391 15,249 -7.1%

Patentes 9,398 3,810 13,208 10,103 1,879 11,982 -9.2%

Modelos de Utilidad 196 61 257 253 43 296 15.2%

Diseños Industriales 2,091 870 2,961 2,502 469 2,971 0.3%

Trazado de Circuitos
Integrados

0 0 0 0 0 0 0.0%

Títulos
(1)

 10,209 4,124 14,333 12,210 3,027 15,237 6.3%

Participación en Visitas de
Inspección

63 15 78 22 9 31 -60.3%

Elaboración de opiniones
Técnicas en Asuntos
Contenciosos

14 20 34 97 -22 75 120.0%

(1)
 Títulos concedidos durante el ejercicio.

cuadro 9

Indicadores
Programado 2012 Real 2012

Variación

Ene-Dic

2011-2012 Ene-Sep Oct-Dic Ene-Dic Ene-Sep Oct-Dic Ene-Dic

Resolución de solicitudes 20,300 4,200 24,500 20,620 4,223 24,843 1.40%

Después del acuerdo 19,707 4,003 23,710 20,005 4,143 24,148 1.80%

Antes del acuerdo 593 197 790 615 80 695 -12%

Resoluciones mensuales por
examinador

(1)

19 0 19 19 -2 17 -10.50%

(1)
 Este indicador comprende únicamente las conclusiones emitidas por los examinadores y no incluyen los requisitos que ahora también

forma parte de la meta de la DDP.

Pág. 8 II – Situación Operativa y Financiera de la Entidad

RECEPCIÓN DE SOLICITUDES

Respecto de las actividades que desempeña la Dirección Divisional de Patentes, específicamente aquellas relacionadas

con la recepción de solicitudes para su estudio, durante el periodo enero-diciembre del 2012 se presentaron un total de

20,046 solicitudes (patentes, modelos de utilidad y diseños industriales, esquemas de trazado de circuitos integrados),

que en comparación de las 18,785 solicitudes que se recibieron en el mismo periodo durante el 2011 representa un

crecimiento porcentual del 6.7%.

Cabe señalar que, para el ejercicio 2012, se incrementó en un 8.9% el número de solicitudes de patentes, en

comparación al ejercicio 2011.

Ahora bien, por cuanto hace a la presentación de solicitudes de diseños industriales, al cierre del ejercicio 2012

disminuyeron en un 0.3% en comparación con el 2011.

Un dato relevante a señalar son las 1,292 solicitudes de patentes de mexicanos, que representa un incremento del 21.3%

con relación a las 1,065 solicitudes de 2011.

cuadro 10

OFICINA
REGIONAL

PATENTES
DISEÑOS

INDUSTRIALES
MODELOS DE

UTILIDAD

ESQUEMAS
DE

TRAZADO
DE

CIRCUITO
TOTAL

EXTRANJERO NACIONAL EXTRANJERO NACIONAL EXTRANJERO NACIONAL NACIONAL

SOLICITUDES INGRESADAS ENERO-DICIEMBRE 2011

Central 12,966 538 2,231 942 59 228 0 16,964

Occidente 12 123 1 348 1 66 0 551

Norte 9 205 3 251 3 156 0 627

Bajío 2 65 4 304 1 32 0 408

Sureste 1 30 1 31

14 0 77

Centro

104

33

21 0 158

TOTAL: 12,990 1,065 2,240 1,909 64 517 0 18,785

% 69.2 5.7 11.9 10.2 0.3 2.7 0 100%

SOLICITUDES INGRESADAS ENERO-DICIEMBRE 2012

Central 13,991 643 2,167 906 45 217 2 17,971

Occidente 4 174 9 327 5 103 622

Norte 21 204 5 331 4 141 706

Bajío 2 85 344 31 462

Sureste 3 48 1 23 3 20 98

Centro 1 138 23 24 186

RDU 1 1

TOTAL: 14,022 1,292 2,183 1,954 57 536 2 20,046

% 69.9% 6.4% 10.9% 9.8% 0.3% 2.7% 0% 100%

OTORGAMIENTO DE DERECHOS

Respecto de la emisión de citas a pago, durante el periodo de enero-diciembre de 2012 se presentó un decremento del

7.1% con respecto del mismo periodo del año 2011, particularmente, el porcentaje de mayor decremento fue el relativo a

solicitudes de patentes con un 9.2%; un comportamiento contrario fue el crecimiento de un 15.2% en la emisión de citas a

pago para las solicitudes de modelos de utilidad.

II – Situación Operativa y Financiera de la Entidad Pág. 9

JUSTIFICACIÓN EMISIÓN DE CITAS A PAGO

La disminución en la emisión de citas a pago, se debió a que, aun cuando se emitan resoluciones tendientes a la

concesión del derecho de patente, los solicitantes deciden no continuar el trámite, sin embargo, debido a que se ha

abatido el rezago de solicitudes, se puede observar que el mayor número de citas a pago generadas son pagadas para la

emisión del título correspondiente.

ATENCIÓN DE LA DEMANDA

Respecto del avance en el cumplimiento de las metas físicas, compromiso de la Dirección Divisional de Patentes, durante

el 2012 se concluyeron 24,843 solicitudes de patente y registros de modelo de utilidad y diseño industrial, lo cual significó

una variación del 1.4% con respecto de la meta programada para el periodo.

Es importante señalar que las solicitudes concluidas corresponden a dos tipos distintos: aquellas solicitudes presentadas

hasta antes del 9 de febrero de 2005, que se tramitan de conformidad con el denominado Acuerdo por el que se

establecen los plazos máximos de respuesta a los trámites ante el IMPI del 10 de diciembre de 1998, y aquellas

solicitudes presentadas después del 9 de febrero de 2005, que se deben estudiar de conformidad con el acuerdo por el

que se establecen reglas y criterios para la resolución de diversos trámites ante el IMPI, lo que obliga al área a tener dos

escenarios de cumplimiento y de tratamiento distintos, que dada la naturaleza del segundo Acuerdo y con el propósito de

no incumplirlo, obliga a esta unidad administrativa, a retomar en un menor tiempo el estudio y consecución del trámite de

este tipo de solicitudes.

Del total de 24,843 expedientes de patente o registro concluidos por acciones oficiales (desechamientos, desistimientos,

citas a pago, negativas y abandonos) un 3% (695 solicitudes) pertenecen al universo de las solicitudes denominadas

“antes del Acuerdo” y un 97% (24,148 solicitudes) corresponden a solicitudes denominadas “después del Acuerdo”.

Por otro lado, se emitieron 30,980 requisitos durante el año 2012, lo que en adición a los asuntos concluidos, significa la

revisión y estudio de 55,823 expedientes durante el período.

Por otra parte, en relación con un indicador establecido como resultado de la atención de una observación del Órgano

Interno de Control, relativa al tiempo en que se entrega un título al solicitante y con el propósito de no incurrir en retrasos

en esta etapa, se entregaron en ventanilla un total de 13,938 títulos de patente y/o registro, lo que representa un avance

del 8.9% por arriba del total programado para el periodo de 2012.

OTROS PROYECTOS IMPORTANTES DE LA DIRECCIÓN DIVISIONAL DE PATENTES

Los servicios en línea se refieren a la ampliación de la cobertura en trámites del IMPI mediante el aprovechamiento de las

Tecnologías de la Información y Comunicación (TIC); específicamente aplicaciones en Internet. Estas aplicaciones

permitirán a los ciudadanos de México y a extranjeros, realizar trámites en el IMPI desde el lugar en que se encuentren,

utilizando un medio de comunicación rápido y de fácil acceso. Los servicios considerados son: la presentación de

solicitudes de registro de la Dirección Divisional de Patentes la recepción de solicitudes de diseños industriales, 1ª. Fase.

Con esta tecnología el Instituto tramitará las solicitudes presentadas en línea, como si éstas se hubieran presentado por la

vía tradicional, en el entendido de que iniciar el trámite en línea no sustituye la recepción en ventanilla, sino que

constituye una alternativa de presentación.

La presentación en Línea de las Solicitudes de Diseños Industriales fue implementada por la Dirección Divisional de

Patentes el 5 de noviembre de 2012.

Pág. 10 II – Situación Operativa y Financiera de la Entidad

REPORTE TRIMESTRAL DEL PROGRAMA DE ATENCIÓN DE SOLICITUDES

DE PATENTES Y REGISTROS 2009-2012

cuadro 11

Antes del Acuerdo

Ejercicio 2012

Concepto
Primer

trimestre

Segundo

trimestre

Tercer

trimestre

Cuarto

trimestre

Solicitudes pendientes

(al inicio del trimestre)
790 549 436 175

Solicitudes atendidas 241 113 261 80

Solicitudes pendientes

(al final del trimestre)
549 436 175 95

cuadro 12

Después del Acuerdo

Ejercicio 2012

Concepto
Primer

trimestre

Segundo

trimestre

Tercer

trimestre

Cuarto

trimestre

Solicitudes pendientes

(al inicio del trimestre)
54,015 51,942 50,227 48,946

Solicitudes recibida 5,159 4,872 4,905 5,110

Solicitudes atendidas 7,232 6,587 6,186 4,143

Solicitudes pendientes

(al final del trimestre)
51,942 50,227 48,946 49,913

II – Situación Operativa y Financiera de la Entidad Pág. 11

Dirección Divisional de Protección a la Propiedad Intelectual

cuadro 13

Principales actividades

2011 2012 Variación

Ene-Dic

2011-2012
Ene -
Sep

Oct-
Dic

Ene -
Dic

Ene -
Sep

Oct -
Dic

Ene -
Dic

Solicitudes de declaración administrativa 1,717 564 2,281 1,938 564 2,502 9.68%

Nulidad 427 170 597 523 177 700 17.25%

Caducidad 484 124 608 608 158 766 25.98%

Cancelación 0 2 2 4 0 4 100%

Infracción de Propiedad Industrial 379 134 513 334 110 444 -13.45%

Medidas Provisionales 362 110 472 386 103 489 3.60%

Infracciones en Materia de Comercio 63 14 77 82 12 94 22.07%

Marcas Notorias 2 10 12 1 4 5 -58.33%

Dictámenes técnicos a petición del
Ministerio Público

102 29 131 138 42 180 37.40%

Total de Procedimientos Resueltos 1,934 569 2,503 2,010 549 2,559 2.23%

Nulidad 523 156 679 598 151 749 10.30%

Caducidad 668 192 860 615 155 770 -10.46%

Cancelación 2 0 2 2 1 3 50%

Infracción de Propiedad Industrial 414 128 542 447 137 584 7.74%

Infracción Administrativa en Materia de
Comercio

322 91 413 340 100 440 6.53%

Marcas Notorias 5 2 7 8 5 13 85.71%

Visitas de inspección totales 3,082 881 3,963 3,153 954 4,107 3.63%

A petición de parte 744 194 938 681 273 954 1.70%

De oficio 2,338 687 3,025 2,472 681 3,153 4.23%

cuadro 14

Indicadores

Programado 2012 Real 2012

Variación Ene -
Sep

Oct -
Dic

Ene -
Dic

Ene -
Sep

Oct-
Dic

Ene -
Dic

Resolución de solicitudes de
declaración administrativa

1,410 390 1,800 2,010 549 2,559 42.17%

Primera atención en plazo de 1.5
meses

1,410 390 1,800 1,867 625 2,492 38.44%

Rendimiento por Examinador 21 5 26 27 7 34 30.77%

Visitas de Inspección de Oficio 1,955 545 2,500 2,472 681 3,153 26.12%

En el periodo de enero a diciembre de 2012 hubo un aumento en la recepción de solicitudes de declaración administrativa

del 9.68% con respecto al año 2011, cabe señalar que, la Dirección Divisional trabaja en cumplir con los plazos de

primera respuesta establecidos. En cuanto a la emisión de resoluciones, hubo un incremento de procedimientos resueltos

del 2.23%, respecto al ejercicio 2011, esto permite cumplir con los indicadores de gestión señalados en el plan de trabajo

de 2012.

Como parte de las actividades de la Dirección, se continúa con la respuesta en la emisión de los dictámenes técnicos y

los informes a la PGR, emitiendo un total de 180 durante 2012, asimismo, se dio atención a las denuncias recibidas a

Pág. 12 II – Situación Operativa y Financiera de la Entidad

través del “buzón de piratería” instalado en Internet, recibiendo 112 denuncias, de las cuales 99% se atendieron en un

plazo no mayor a 48 horas.

En virtud de lo anterior, se da seguimiento constante a todos los compromisos adquiridos por esta Dirección, como es el

caso de indicadores de gestión, resolución de procedimientos, primera respuesta en un plazo no mayor a 20 días, visitas

de inspección de oficio, rendimiento por analista y promociones de procedimientos a resolver en veinte días, cuyo fin es

reducir el tiempo de la tramitación de los procedimientos, obteniendo así la capacidad de lograr los objetivos y metas

programadas con los recursos disponibles en un tiempo determinado, asimismo, cumplir en el lugar, tiempo, calidad y

cantidad.

II – Situación Operativa y Financiera de la Entidad Pág. 13

Dirección Divisional de Promoción y Servicios de Información Tecnológica

cuadro 15

PRINCIPALES ACTIVIDADES
2012

Ene - Sep Oct - Dic Ene - Dic.

Actividades de difusión llevadas a cabo* 7,471 2,553 10,024

Actividades de comunicación realizadas** 299 988 1,287

Solicitudes de búsquedas de información tecnológica atendidas en tiempo 1,061 385 1,446

* Incluye: IMPI en cifras, Publicaciones página WEB Institucional, Redes Sociales, Ponencias y Diseño e Impresión

de Materiales Diversos.

** Incluye: Entrevistas, Síntesis Informativas, Comunicados de Prensa, Artículos, Ruedas de Prensa, IMPI Informa,

PCS y Boletines Informativos Internos.

cuadro 16

PERIODO

ACTIVIDADES DE PROMOCIÓN D.F

2012

PROGRAMADO REAL VARIACIÓN

Ene- Sep 150 191 27.3%

Oct- Dic 50 59 18.0%

Ene – Dic 200 250 25.0%

cuadro 17

ACTIVIDADES DE PROMOCIÓN

Enero – Diciembre 2012

Diplomados, Seminarios, Talleres, Cursos, Conferencias, Ferias y Exposiciones, entre los que destacan:

NOMBRE DEL EVENTO 2012 ORGANIZADO POR

“Signos Distintivos” 20 de enero Fundación Premio Nacional de Tecnología

“Búsquedas de Información Tecnológica y Uso de la
Información de Patentes”

21 de enero Fundación Premio Nacional de Tecnología

“Medidas en Frontera” 23 de enero Suprema Corte de Justicia de la Nación

“Taller de Búsquedas de Información Tecnológica”
30 de enero

al 3 de febrero
Organización Mundial de la Propiedad Intelectual

“Marcas” 2 de febrero Instituto Marrilla

“Taller de Búsquedas de Información Tecnológica”
3 y 15

de febrero
Fundación México Estados Unidos para la Ciencia

“Expo Compras del Gobierno”
13 al 15

de febrero
Secretaría de Economía

“Seminario Sobre el Sistema de Madrid”
15 y 16

de febrero
Organización Mundial de la Propiedad Intelectual

“Infracciones en Materia de Comercio” 17 de febrero Sociedad de Autores y Compositores de México

“Tecnología e Innovación” 22 de febrero Consejo Nacional de Ciencia y Tecnología

“Marcas” 24 de febrero Feria Internacional del Helado

“Marcas” 24 de febrero Colegio Tecnológico de México

“7° Encuentro Nacional de Empresas Sociales
FONAES 2012”

27 y 28

de febrero
Fondo Nacional de Apoyos para Empresas de Solidaridad

Pág. 14 II – Situación Operativa y Financiera de la Entidad

NOMBRE DEL EVENTO 2012 ORGANIZADO POR

“Expo Ingenio “Inventos y Negocios”
28 de febrero

al 1° de marzo

Secretaría de Economía, Fondo Pyme, Instituto Mexicano
de la Propiedad Industrial, Organización Mundial de la
Propiedad Intelectual, Fundación Premio Nacional de

Tecnología , Confederación de Cámaras Industriales y
Consejo Nacional de Ciencia y Tecnología

“2do. Día del Emprendedor”
6 y 7

de marzo

Secretaría de Educación Pública, Asociación Nacional de
Universidades e Instituciones de Educación Superior

“Como Proteger tus Ideas” 7 de marzo
Secretaría de Educación Pública, Asociación Nacional de

Universidades e Instituciones de Educación Superior

“Programa Integral para la Protección de las
Invenciones”

8 de marzo Consejo Mexiquense de Ciencia y Tecnología

“Propiedad Industrial en México” 16 de marzo Universidad de Ixtlahuaca

“Ruta del Sistema de Propiedad Industrial”
15 y 16

de marzo

Organización Mundial de la Propiedad Intelectual y
Secretaría de Industria y Comercio de Colombia

“La Propiedad Intelectual y su Repercusión en el
Ámbito Económico”

20 y 21

de marzo

Facultad de Economía – Universidad Nacional Autónoma
de México

“Medicina Genómica, Criterios y Posibilidades de
Protección Intelectual de las invenciones
Biotecnológicas en el Área de la Salud”

23 de marzo Instituto Nacional de Medicina Genómica

“La Importancia de las Sociedades de Gestión
Colectiva en la Era Digital, Protección de las Obras

Literarias”
26 de marzo

Centro Mexicano de Protección y Fomento de los Derechos
de Autor

“Capacitación para los Responsables de la
Operación de los Centros de Patentamiento del

Consejo Nacional de Ciencia y Tecnología y de la
Dirección General de Educación Superior

Tecnológica”

16 de abril

al 15 de mayo

Consejo Nacional de Ciencia y Tecnología , Dirección
General de Educación Superior Tecnológica e Instituto

Mexicano de la Propiedad Industrial

“Congreso Cero Realidades es Diseño” “Redacción
de Patentes”

24 de abril Universidad Tecnológica de Tecámac

“Invenciones” 24 de abril Universidad Nacional Autónoma de México

“Redacción de Patentes” 26 de abril Dirección General de Asuntos Jurídicos de la UNAM

“Protección de los Derechos de Propiedad
Intelectual”

25 de mayo Asia – Pacific Economic Cooperation

“México Emprende Chicago 2012”
25 al 27

de mayo
Secretaría de Economía

“Protegiendo la Innovación y Creatividad de los
Mexicanos”

26 de mayo Secretaría de Economía

“Protección de la Propiedad Industrial en México” 28 de mayo Instituto Nacional de la Propiedad Industrial de Francia

“Workshop on the Application of Management
Techniques in the Delivery of Intellectual Property

Services“

28 de mayo

al 1 de junio
Oficina de Propiedad Intelectual de Canadá

“Protección de la Propiedad Intelectual en México” 29 de mayo Instituto Nacional de la Propiedad Industrial de Francia.

“Firma del Convenio de Colaboración en Materia de
Propiedad Industrial con la Universidad La Salle”

5 de junio Universidad La Salle

“Libertad de Expresión, Internet y Propiedad
Intelectual”

6 de junio Article 19 para México y Centroamérica

“México Experiences in Anti-Counterfeiting
Educational Program”

11 al 14

de junio
Organización Internacional de Policía Criminal

“Protocolo de Madrid” 19 de junio Barra Mexicana de Abogados

“Entrenamiento en Materia de Propiedad Intelectual”
19, 20 y 28

 de junio
Administración Central Aduanera

“Programa de Aceleración del Conocimiento” 25 de junio Alianza FIDEM, A.C.

“Firma del Convenio de Colaboración en Materia de
Propiedad Industrial con la Confederación de

Cámaras Industriales”
26 de junio Confederación de Cámaras Industriales

II – Situación Operativa y Financiera de la Entidad Pág. 15

NOMBRE DEL EVENTO 2012 ORGANIZADO POR

“Capacitación para Académicos Extensionistas”
26 al 29

de junio
Instituto Mexicano de la Propiedad Industrial

“La Adhesión de México al Protocolo de Madrid y sus
Implicaciones”

3 de julio
Asociación Nacional de Abogados de Empresa Colegio de

Abogados, A.C.

“La Propiedad Industrial y el Desarrollo de Signos
Distintivos para Fomentar las Actividades
Comerciales en los Países en Desarrollo”

3 y 4

de julio
Ministerio de Economía del Salvador

“México en el Protocolo de Madrid” 5 de julio Expert raining Seminarios de Mejores Prácticas

“Curso de Verano”
30 de julio

al 2 de agosto
Organización Mundial de la Propiedad Intelectual

“El Instituto Mexicano de la Propiedad Industrial” 30 de julio Organización Mundial de la Propiedad Intelectual

“Implementación de Diversos Proyectos
Relacionados con el Trámite y Otorgamiento de

Signos Distintivos”

31 de julio

al 2 de agosto
Instituto Mexicano de la Propiedad Industrial

“VI Congreso de Investigación Científica UNAH
2012”

6 al 9

de agosto
Universidad Nacional Autónoma de Honduras

“Combate al Mercado Ilegal de Productos para la
Salud”

14 de agosto
Asociación Mexicana de Industrias de Investigación

Farmacéutica, A.C.

“Programas de Apoyo del IMPI” 23 de agosto Secretaría de Economía

“Seminario Internacional sobre el Procedimiento de
Oposición Aspectos Jurídicos e Instrumentales en

Diversos Países”
28 de agosto

Organización Mundial de la Propiedad Intelectual,
Asociación Mexicana para la Protección de la Propiedad

Intelectual y la Asociación Internacional de Marcas

“Programa de Vinculación con la Comunidad
Científica de la Universidad de San Diego”

29 de agosto Universidad de San Diego California

“Propiedad Intelectual y Comercio Ilícito de
Mercaderías”

30 de agosto Organización Internacional de Policía Criminal

“Patentabilidad de Invenciones Biotecnológicas” 31 de agosto Universidad Nacional Autónoma de México

“Clasificación Internacional de Productos y Servicios
para el Registro de las Marcas, Décima Edición

(Clasificación de Niza)”

10, 11, 13 y 14

de septiembre

Asociación Interamericana de la Propiedad Intelectual y
Organización Mundial de la Propiedad Intelectual

“Conferencia Internacional 2012 sobre la Aplicación
de la Ley en el Ámbito de la delincuencia contra la

Propiedad Intelectual”

11 al 13

 de septiembre

Organización Internacional de Policía Criminal, Policía
Nacional de Panamá y Underwriters Laboratories

“Inauguración del Centro de Patentamiento de la
Universidad La Salle”

8 de octubre Universidad La Salle

“Delitos Farmacológicos”
9 al 11

de octubre

Organización Internacional de Policía Criminal e Instituto de
Investigación contra los Medicamentos Falsificados

“IP Seminar” 22 de octubre Oficina de Armonización del Mercado Interior

“Innovación Tecnológica” 23 de octubre Cámara Mexicana de la Industria de la Construcción

“Firma del Convenio de Colaboración con el Foro
Consultivo, Científico y Tecnológico en Materia de

Propiedad Industrial”
23 de octubre Foro Consultivo, Científico y Tecnológico

“III Jornadas de Mejora en la Gestión de las Oficinas
Nacionales de Propiedad Industrial, Implantación de

Servicios de Información Tecnológica”
15 de noviembre Organización Mundial de la Propiedad Intelectual

Presentación del Libro ”IMPI Ideas Protegidas” 28 de noviembre Instituto Mexicano de la Propiedad Industrial

Seminario “Propiedad Industrial y su
Comercialización”

29 de noviembre

Instituto de Ciencia y Tecnología del Distrito Federal,
Universidad Nacional Autónoma de México, Instituto

Mexicano de la Propiedad Industrial y Premio Nacional de
Tecnología

Respecto a la ejecución del Plan Nacional de Desarrollo 2007-2012 en lo que concierne al Programa Especial de Ciencia,

Tecnología e Innovación 2008-2012 en su Objetivo 1: Establecer políticas de Estado a corto, mediano y largo plazo que

permitan fortalecer la cadena educación, ciencia básica y aplicada, tecnología e innovación, buscando generar

Pág. 16 II – Situación Operativa y Financiera de la Entidad

condiciones para un desarrollo constante y una mejora en las condiciones de vida de los mexicanos, en la Estrategia 1.1:

Mejorar la articulación del Sistema Nacional de Ciencia, Tecnología e Innovación fortaleciendo los vínculos entre todos los

actores: academia, empresarios y sector público en sus niveles federal, estatal y municipal, en la Línea de Acción 1:

Instrumentar mecanismos de promoción para la creación, desarrollo y consolidación de redes temáticas, alianzas y

proyectos colaborativos, la DDPSIT participó en diversos programas de capacitación con diversas Instituciones de

Educación Superior, tales como el Centro de Incubación de Empresas de Base Tecnológica del IPN, la Facultad de

Estudios Superiores Aragón, así como con la Secretaría de Economía del Estado de México. Además, tuvo presencia en

diversas exposiciones brindando información referente a los servicios que ofrece el Instituto a sus emprendedores,

estudiantes y académicos. Así como en los cursos de capacitación que se imparten semestralmente en las instalaciones

del Instituto.

Logrando en conjunto con el Centro de Incubación de Empresas de Base Tecnológica del IPN un programa de

capacitación para sus incubandos y académicos. Así mismo, se elaboró un programa de capacitación con la Facultad de

Estudios Superiores-Aragón en materia de invenciones.

Cabe señalar que, del total de actividades desarrolladas por el IMPI-D.F. en el periodo enero-diciembre, 225 se realizaron

en el área de su circunscripción que comprende el D.F. y el Estado de México, y 25 en el extranjero. En dichas

actividades se contó con la presencia de 12,618 personas, lo que da un promedio de 50 participantes por evento.

El 20 de septiembre publicó en el Diario Oficial de la Federación, el Acuerdo por el cual se establecen los lineamientos

para la presentación y recepción de las solicitudes de marcas, marca colectiva, aviso comercial; publicación de nombre

comercial así como de diseños industriales a través del Portal de Pagos y Servicios Electrónicos (PASE).

La presentación y recepción, a través del PASE, de solicitudes de registro de marca, marca colectiva, aviso comercial y

publicación de nombre comercial entró en vigor el 28 de septiembre, mientras que la presentación y recepción de

solicitudes de diseños industriales comenzó el 5 de noviembre.

Derivado de lo anterior y con la finalidad de capacitar al público usuario en el registro de marca en línea, la DDPSIT,

programó y llevó a cabo en colaboración con la Dirección Divisional de Marcas (DDM) durante los meses de octubre a

diciembre, 16 talleres denominados “Presentación de la Solicitud de Marca en Línea”, los cuales fueron limitados a 25

personas por taller (debido a que se requería contar con una computadora por persona). La asistencia fue de 259

personas, con un promedio de 16 personas por taller. Debido a la demanda de los mismos, se tiene contemplado que

para 2013 se programen nuevamente dichos talleres.

Formación de Recursos Humanos

Como en años anteriores, la DDPSIT llevó a cabo en las instalaciones del Instituto su programa de cursos presenciales en

materia de Propiedad Industrial, del cual se ofrecen dos ediciones durante el año. La primera empezó el día 30 de enero,

concluyendo el 25 de junio, la segunda comenzó el día 2 de julio finalizando el 26 de noviembre.

Se contempló llevar a cabo 44 cursos; sin embargo, el curso “Comercio Electrónico y la Propiedad Industrial” programado

para el día 20 de noviembre no se realizó debido a que el expositor canceló su participación por problemas de última

hora; derivado de esa situación, se llevaron a cabo 43 cursos contando con una asistencia de 1,706 personas, entre los

que se encuentran abogados, investigadores de universidades, estudiantes y empresarios; con un promedio de 40

asistentes por curso.

Los cursos que se llevaron a cabo durante el año 2012, fueron los siguientes:

 “Las Marcas, los Nombres y Avisos Comerciales; y el Procedimiento Administrativo para su Registro”

 (4 ediciones)

 “Las Marcas Colectivas y las Denominaciones de Origen” (2 ediciones)

II – Situación Operativa y Financiera de la Entidad Pág. 17

 “Clasificación Internacional de Signos Distintivos” (2 ediciones)

 “Marcas Notoriamente Conocidas y Combate a la Piratería” (2 ediciones)

 “Errores más Frecuentes en la Presentación de Solicitudes de Signos Distintivos” (2 ediciones)

 “La Conservación de Derechos de Signos Distintivos y su Procedimiento Administrativo” (2 ediciones)

 “Taller para el Llenado de una Solicitud de Signos Distintivos” (2 ediciones)

 “Las Patentes, los Modelos de Utilidad y los Secretos Industriales” (4 ediciones)

 “Tratado de Cooperación en Materia de Patentes” (2 ediciones)

 “Diseños Industriales y Esquemas de Trazado de Circuitos Integrados” (2 ediciones)

 “Errores más Frecuentes en la Presentación de Solicitudes de Invenciones” (2 ediciones)

 “Conservación de Derechos de Invenciones” (2 ediciones)

 “Acceso a Recursos Genéticos del Conocimiento Tradicional y la Propiedad Intelectual” (2 ediciones)

 “Las Patentes como Fuente de Información Tecnológica y Búsquedas de Patentes” (2 ediciones)

 “Redacción de Patentes” (2 ediciones)

 “Transferencia de Tecnología y Licenciamiento de Derechos” (2 ediciones)

 “Procedimiento Contencioso” (2 ediciones)

 “Infracciones en Materia de Comercio” (2 ediciones)

 “Comercio electrónico y la Propiedad Industrial”

 “Valuación de Activos Intangibles” (2 ediciones)

Actividades de Comunicación

Comunicación Social
2

Debido al compromiso suscrito con la Secretaría de Economía de incrementar la presentación de solicitudes de patente

de mexicanos, se replanteó el Programa de Comunicación Social (PCS) 2012, aprobado en el mes de enero del mismo

año por la Secretaría de Gobernación (SEGOB). Esa campaña fue encaminada a fomentar la presentación de solicitudes

de patente de nacionales, con el fin de incrementar su número respecto a los años anteriores; para lo cual, se buscó

tener presencia en radio, internet, medios impresos y en mobiliario urbano.

El periodo en estudio, concluyó con la ejecución de la campaña llamada “Fomentar la presentación de solicitudes de

patente de mexicanos” al amparo del Programa de Comunicación Social 2012 del IMPI, que constó de 638 spots de radio

(con dos mensajes), 7 banners en portales de internet, 1 inserción en medios impresos y 164 carteles en mobiliario

urbano (parabuses), buscando hacer mas eficientes los recursos presupuestales con respecto al año anterior. Dicha

campaña inició el 8 de octubre terminando el 2 de noviembre.

Posteriormente, se llevó a cabo un estudio de opinión para medir la pertinencia de la campaña mencionada, el cual arrojó

una recordación acumulada del 37%; nueve puntos porcentuales por encima de lo obtenido en el estudio del 2011, lo que

hizo eficaz la campaña del 2012.

La campaña se estructuró de la siguiente manera:

cuadro 18

Grupo Radiofónico Spots

Grupo Fórmula

En los tiempos de la radio – Oscar Mario Beteta 43

En los tiempos de la radio – Guadalajara, Jal. 86

En los tiempos de la radio – León, Gto. 86

En los tiempos de la radio – Mérida, Yuc. 86

López Dóriga – Joaquín López Dóriga 26

2
 Relacionado con el Acuerdo 06/2012/1ª, señalado como concluido en la 3ª Sesión Ordinaria de 2012.

Pág. 18 II – Situación Operativa y Financiera de la Entidad

Grupo Radiofónico Spots

Fórmula Financiera – Maricarmen Cortés, José Yuste,
Marco A. Mares

26

Imagen Radio Imagen en la ciencia – Rolando Isita 9

Grupo Radio Centro Red empresarial – Alonso Castellot 45

Televisa Radio WRadio
El Mañanero – Víctor Trujillo “Brozo” 37

El Hueso – Enrique Hernández Alcázar 43

Multimedios Milenio Radio Monterrey – 1ª Edición 86

Instituto Mexicano de la Radio (IMER) Horizonte IMER 65

TOTAL DE SPOTS 638

cuadro 19

Portales de Internet

Reforma www.reforma.com

Mi Patente www.mipatente.com

Entrepreneur www.soyentrepreneur.com

cuadro 20

Mobiliario Urbano

Imágenes y
Mobiliario

Urbano - IMU

164 caras de
parabuses en

Universidades,
Aeropuerto y

Avenida
Insurgentes

cuadro 21

Medios Impresos Inserciones

Investigación y Desarrollo Plana completa 1

El Programa de Comunicación Social (PCS) 2012 se enmarcó dentro del Plan Nacional de Desarrollo en el Eje Rector 1.

Estado de Derecho y Seguridad. OBJETIVO 3. Garantizar la protección a los derechos de propiedad. ESTRATEGIA 3.2

Proteger la propiedad intelectual. Un delito extendido es la violación a los derechos de propiedad intelectual mediante la

piratería. Esto desincentiva la innovación y destruye la motivación de emprendedores actuales y potenciales. Se harán

cumplir las leyes nacionales y los acuerdos internacionales en la protección de los derechos de autor y de las patentes,

mediante aseguramientos de mercancía y acciones de carácter preventivo en las aduanas, para impedir el ingreso de

productos ilegales al país.

Donde la acción gubernamental prioritaria fue difundir el Sistema de Propiedad Industrial Mexicano y los servicios que

ofrece el IMPI, con el objetivo de coadyuvar en la protección de los derechos de propiedad industrial, el desarrollo

tecnológico nacional y elevar la competitividad de las empresas, en especial de las medianas y pequeñas.

Entrevistas

La DDPSIT, coordinó las siguientes entrevistas a funcionarios del Instituto para diarios, revistas, T.V. y radiodifusoras con

cobertura nacional, sobre los temas:

cuadro 22

2012 Entrevistado o artículo periodístico Tema Tipo de evento

Medio de

comunica-

ción

E
N

E
R

O
 9

Entrevista realizada al Químico Fabián Salazar por la
reportera Dayna Meré, para el periódico “Reforma”.

Invasión de patentes
Entrevista realizada vía

telefónica
Periódico

17
Entrevista realizada a la Lic. Ana Carla Martínez por la
reportera Dayna Meré, para el periódico ““Reforma”.

ACTA.
Entrevista realizada vía

telefónica
Periódico

23 Entrevista realizada al Dr. José Rodrigo Roque para el Certificación sobre el uso legal de Entrevista grabada en los Televisión

http://www.reforma.com/
http://www.mipatente.com/
http://www.soyentrepreneur.com/

II – Situación Operativa y Financiera de la Entidad Pág. 19

2012 Entrevistado o artículo periodístico Tema Tipo de evento

Medio de

comunica-

ción

programa de televisión del “Canal Judicial de la SCJN”. los activos de software en
dependencias gubernamentales

estudios del Canal Judicial
de la SCJN

23
Entrevista realizada al Lic. Sergio Ampudia por la

reportera Ivet Rodríguez, para la revista “Manufactura”.
Innovación en pequeñas y

medianas empresas
Entrevista realizada vía

telefónica
Revista

27
Entrevista realizada a la Lic. Ana Carla Martínez por la
reportera Lilia Chacón, para la revista "Manufactura".

Patentes de dominio público Vía telefónica Revista

31
Entrevista realizada al Químico Fabián Salazar por la
reportera Paula Roca, para el noticiero “Hechos de TV

Azteca”.
Patentes

Entrevista presencial
(grabada en las oficinas del

IMPI Arenal)
Televisión

F
E

B
R

E
R

O

2

Entrevista realizada al Lic. Alfredo Rendón por la
periodista Bertha Alicia Galindo, para el programa de
radio "Alcanzando el Conocimiento", de MVS RADIO

Imagen 90.5 FM.

Patentes
Entrevista realizada en vivo

(cabina de MVS radio)
Radio

8
Entrevista realizada al Lic. Alfredo Rendón por la

reportera Karem Mireille, para el noticiero de Brozo en
W Radio y Foro TV.

Patentes Vía telefónica Radio

16
Entrevista realizada al Lic. Eliseo Montiel por el
reportero Erick Ramírez, para el periódico “El

Economista”.
Marcas estatales y comunitarias Vía telefónica Periódico

17
Entrevista realizada al Dr. José Rodrigo Roque por el

periodista Alberto Aguilar, para el programa "Don
Dinero".

Expo Ingenio, Inventos y Negocios Vía telefónica Radio

17
Entrevista realizada al Lic. Sergio Ampudia por el

reportero Arturo Cerda, para “Noticieros Televisa”.
Expo Ingenio, Inventos y Negocios

/ Patentes

Entrevista presencial
(grabada en las oficinas del

IMPI Periférico)
Televisión

20
Entrevista realizada al Lic. Eliseo Montiel por el

periodista Darío Celis, para el programa de radio
"Negocios en Imagen".

Declaratoria de la Denominación
de Origen "Arroz del Estado de

Morelos"
Vía telefónica Radio

24
Entrevista realizada al Dr. José Rodrigo Roque por el
Lic. Mauricio Jalife, para el programa de radio "Los

Abogados".

Expo Ingenio, Inventos y negocios
/ Facultades del IMPI para

clausurar establecimientos /
Tratado de Madrid y el Registro

Internacional de Marcas

Entrevista presencial
(grabada en las oficinas del

Lic. Jalife)
Radio

M
A

R
Z

O
 2

Entrevista realizada al Químico Fabián Salazar por la
reportera Shaila Rosagel, para la revista “Manufactura”.

Patentes Vía telefónica. Revista

22
Entrevista realizada al Dr. José Rodrigo Roque por la

periodista Maricarmen Cortés, para el programa
“Fórmula Financiera”.

Primer Encuentro Internacional
AMPPI

Vía telefónica. Radio

29
Entrevista realizada al Químico Fabián Salazar por la
reportera Brenda Díaz para el periódico “Reforma”.

Patentes y la importancia de
protegerlas

Vía telefónica Periódico

A
B

R
IL

 6
Entrevista realizada por el periodista Darío Celis al Lic.
Eliseo Montiel, para el programa de radio "Negocios en

Imagen"
Denominaciones de Origen

Entrevista realizada vía
telefónica

Radio

17

Entrevista realizada por la periodista Ana Laura Alanís
al Lic. Eliseo Montiel, para el programa “Economía de

Mercado“, cuyo titular es el periodista Enrique Campos
Suárez.

¿Cómo registrar una marca?
Entrevista presencial,
grabada en Televisa,

Chapultepec
Televisión

M
A

Y
O

 16
Información otorgada vía correo electrónico por el

Químico Fabián Salazar a la reportera Palmira González
del periódico “El Norte”.

Patentes
Información otorgada vía

correo electrónico
Periódico

21
Entrevista realizada a la Lic. Ana Carla Martínez vía

correo electrónico, por la reportera Dayna Meré para el
periódico “Reforma”.

Protocolo de Madrid
Entrevista realizada vía

correo electrónico
Periódico

J
U

N
IO

5
Entrevista realizada por la reportera Ivet Rodríguez al

Químico Fabián Salazar, para la revista “Manufactura”.

Retos y Perspectivas de la Ciencia
y la Tecnología en México: China y

sus patentes en nuestro país

Entrevista realizada vía
telefónica

Revista

8
Entrevista realizada a la Lic. Ana Carla Martínez vía

correo electrónico, por la reportera Dayna Meré para el
periódico “Reforma”.

Los Tratados que México tiene
suscritos en materia de propiedad
intelectual y su aprovechamiento

Entrevista realizada vía
correo electrónico

Periódico

12
Entrevista realizada por el reportero Eduardo Camacho
al Lic. Eliseo Montiel, para el periódico “El Universal”.

Denominaciones de Origen
Entrevista realizada vía

telefónica
Periódico

18
Información otorgada vía correo electrónico al reportero

Axel Sánchez, para el periódico “Milenio”.
Registro de la marca “Yo Soy 132”

Información otorgada vía
correo electrónico

Periódico

18
Información otorgada vía correo electrónico a la

periodista Katia DArtigues del periódico “El Universal”.
Registro de la marca “Yo Soy 132”

Información otorgada vía
correo electrónico

Periódico

25
Entrevista realizada por la reportera Dayna Meré al Lic.

Eliseo Montiel, para el periódico “Reforma”.

Las marcas que se vuelven
genéricas, como Google, Kleenex,
Velcro; entre otras y que la gente

usa también como si fueran verbos
(googlear)

Entrevista realizada vía
telefónica

Periódico

25
Entrevista realizada por la reportera Carolina Reyes al
Químico Fabián Salazar, para el periódico “Excélsior”.

Las patentes por reformulación y
medidas que están tomando las

Entrevista presencial,
grabada en las

Periódico

Pág. 20 II – Situación Operativa y Financiera de la Entidad

2012 Entrevistado o artículo periodístico Tema Tipo de evento

Medio de

comunica-

ción

farmacéuticas para protegerse de
los genéricos

instalaciones de IMPI
Arenal

J
U

L
IO

5
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Dayna Meré, para el periódico “Reforma”.
ACTA

Entrevista realizada vía

Escrita
Periódico

11
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Alicia Valverde, para el periódico “Excélsior”
ACTA Vía telefónica Periódico

11
Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Axel Sánchez, para el periódico “Milenio”.
ACTA Vía telefónica Periódico

11
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Dayna Meré, para el periódico “Reforma”.
ACTA Vía telefónica Periódico

12
Entrevista realizada al Dr. José Rodrigo Roque por la

periodista Carmen Aristegui para “Noticias MVS Radio”
ACTA Vía telefónica Radio

12

Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Julio Sánchez, para el periódico “El

Economista”

ACTA Vía telefónica Periódico

12

Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Nelly Acosta Vázquez, para el periódico “El

Financiero”

ACTA Vía telefónica Periódico

12
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Aura Hernández, para el periódico “La Razón”.
ACTA Vía telefónica Periódico

12

Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Daniel Hernández, para el periódico “Los

Angeles Times”.

ACTA Vía telefónica Periódico

12
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Gabriela Chávez, para el periódico “Excélsior”.
ACTA Vía telefónica Periódico

12
Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Gustavo Gamboa para “Efekto TV”.
ACTA Presencial Televisión

12

Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Zenyazen Flores para el periódico “El

Financiero”.

ACTA Vía telefónica Periódico

12

Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Nayeli Sánchez, para “Grupo Oliva Radio de

Jalapa.

ACTA Vía telefónica Radio

12
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Alma Morales para “Once TV”.
ACTA Presencial Televisión

12
Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Eduardo Ayala para “Radio IMER”.
ACTA Vía telefónica Radio

12
Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Francisco Rubio, para “CNN Expansión”.
ACTA Vía telefónica Portal

12
Entrevista realizada al Dr. José Rodrigo Roque por el

periodista Pablo Hiriart para “Imagen 90.5”
ACTA Vía telefónica Radio

12

Entrevista realizada al Dr. José Rodrigo Roque por los

periodistas Maricarmen Cortés y José Yuste para

“Fórmula Financiera”.

ACTA Vía telefónica Radio

12
Entrevista realizada al Dr. José Rodrigo Roque por el

periodista Alberto Aguilar para “Don Dinero”.
ACTA Vía telefónica Radio

12
Entrevista realizada al Dr. José Rodrigo Roque para

“Televisión: Uno TV.”.
ACTA Presencial Televisión

13

Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Elizuth Córdoba para “Radio: Grupo Oro

Puebla”.

ACTA Vía telefónica. Radio

13
Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Alejandro González para “TV Azteca”.
ACTA Presencial Televisión

13
Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Daniel Dithurbide para “Radio Trece”.
ACTA Vía telefónica Radio

II – Situación Operativa y Financiera de la Entidad Pág. 21

2012 Entrevistado o artículo periodístico Tema Tipo de evento

Medio de

comunica-

ción

13
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Jennifer Juárez para “CNN México”.
ACTA Presencial Televisión

13
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Raquel Seco para el periódico “El País”.
ACTA Vía telefónica Periódico

13
Entrevista realizada al Dr. José Rodrigo Roque por el

periodista Leopoldo Mendivil para “Radio Fórmula”.
ACTA Vía telefónica Radio

14
Entrevista realizada al Dr. José Rodrigo Roque por el

periodista Enrique Hernández para “W Radio”.
ACTA Vía telefónica Radio

16
Entrevista realizada al Dr. José Rodrigo Roque por el

periodista Eduardo Ruíz Healy en “Radio Fórmula”.
ACTA Presencial Radio

16

Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Matthew Schewel para el periódico “Inside

U.S. Trade”.

ACTA Vía telefónica Periódico

16

Entrevista realizada al Dr. José Rodrigo Roque por los

periodistas Maricarmen Cortés y José Yuste para “Los

Alebrijes”.

ACTA Presencial Televisión

16
Entrevista realizada al Dr. José Rodrigo Roque por el

periodista David Páramo para “Poder Financiero”.
ACTA Presencial Televisión

16

Entrevista realizada al Dr. José Rodrigo Roque por la

periodista Adriana Pérez Cañedo para “Radio Mil

Enfoque 2a emisión”.

ACTA Vía telefónica Radio

16

Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Karina Suárez Rodríguez para el periódico

“Mural” de Grupo Reforma.

ACTA Vía telefónica Periódico

17
Entrevista realizada al Dr. José Rodrigo Roque por el

periodista Sergio Sarmiento para la “Red de Radio Red”.
ACTA Vía telefónica Radio

17

Entrevista realizada al Dr. José Rodrigo Roque por el

periodista Leonardo Curzio para “Radio Mil Enfoque 1a

emisión”.

ACTA Vía telefónica Radio

17
Entrevista realizada al Dr. José Rodrigo Roque por el

periodista David Páramo para “No tires tu Dinero”.
ACTA Vía telefónica Radio

17
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Dinorah Navarro para “MVS Radio”.
ACTA Vía telefónica

Radio

18

Entrevista realizada al Dr. José Rodrigo Roque por el

periodista Ricardo Rocha para “Detrás de la Noticia”.

(Radio Fórmula).

ACTA Vía telefónica
Radio y

Televisión

19
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Gabriela Frías para “CNN México”.
ACTA Vía telefónica Televisión

23

Entrevista realizada al Lic. Marco Antonio Juárez

Estrada, Subdirector Divisional de Infracciones

Administrativas en Materia de Comercio del IMPI por la

periodista Fernanda Familiar para “Imagen 90.5 FM”.

Plagio Presencial Radio

23

Entrevista realizada al Lic. Eliseo Montiel, Director

Divisional de Marcas por la reportera Dayna Meré para

el periódico “Reforma”.

Nuevo manual para la

presentación de la solicitud de

registro de marcas en el IMPI

Vía telefónica Periódico

30

Entrevista realizada al Dr. José Rodrigo Roque por el

periodista Ricardo Rocha para “Detrás de la Noticia”.

(Radio Fórmula).

ACTA Vía telefónica
Radio y

Televisión

30
Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Ana Bárbara Ruelas para “Cabo Mil”.
ACTA Vía telefónica Radio

30
Entrevista realizada al Dr. José Rodrigo Roque por el

reportero Axel Sánchez para el periódico “Milenio”.
ACTA Vía telefónica Periódico

30

Entrevista realizada al Dr. José Rodrigo Roque por la

reportera Ivette Saldaña para el periódico “El

Financiero”.

ACTA Vía telefónica Periódico

Pág. 22 II – Situación Operativa y Financiera de la Entidad

2012 Entrevistado o artículo periodístico Tema Tipo de evento

Medio de

comunica-

ción

31

Entrevista realizada al Lic. Sergio Ampudia para el

programa de radio de la Universidad Tecnológica Fidel

Velázquez (CIDEM-UTFV).

Importancia de la propiedad

intelectual

Presencial (se transmite vía

internet)

Radio e

Internet

A
G

O
S

T
O

1

Entrevista realizada al Dr. José Rodrigo Roque Díaz,

por el Lic. Mauricio Jalife, para el programa “Los

Abogados”.

ACTA Vía Telefónica Radio

3

Entrevista realizada al Dr. José Rodrigo Roque Díaz,

por el Lic. Gerardo Nieto del despacho Basham, Ringe y

Correa, S.C. para la revista de la Asociación Nacional

de Abogados de Empresa, Colegio de Abogados, A.C.

ACTA Y Protocolo de Madrid

Entrevista presencial

(Grabada en las oficinas del

IMPI)

Radio

22
Entrevista realizada al Lic. Eliseo Montiel por la

reportera Yasmín Tarango, para la revista “Vértigo”.
Licenciamiento de Marcas Vía telefónica Revista

22

Se le envío información sobre "Caducidad de Marcas", a

Tomás de la Rosa, editor de la revista Expansión para

un artículo que estaba preparando sobre el tema. La

información fue proporcionada por el Lic. Miguel Ángel

Gutiérrez Tortosa.

Caducidad de Marcas Vía correo electrónico Revista

23

Entrevista realizada al Químico Fabián Salazar por el

reportero Miguel Ángel Pallares para el periódico “El

Financiero”.

Patentes de formulación de

medicamentos en gaceta
Vía telefónica Periódico

28

Entrevista realizada al Químico Fabián Salazar por el

Lic. Mauricio Jalife para el programa de radio “Los

Abogados”.

Programa piloto para el

procedimiento acelerado de

patentes, anunciado por el IMPI y

la Oficina de Patentes y Marcas de

Estados Unidos

Vía telefónica Radio

30
Entrevista realizada al Lic. Sergio Ampudia, para el

periódico "La Razón".
Patentes e Innovación Vía Telefónica Periódico.

S
E

P
T

IE
M

B
R

E

6
Entrevista realizada al Químico Fabián Salazar por la

reportera Dayna Meré para el periódico “Reforma”.

Programa Piloto para el

Procedimiento Acelerado de

Patentes (PPH), entre el IMPI

Vía telefónica Periódico

12

Entrevista realizada al Dr. José Rodrigo Roque Díaz por

la periodista Alicia Salgado para el programa “Enfoque

Financiero”.

Reconocimiento de la marca de

habanos “Cohiba”
Vía telefónica Radio

13

Entrevista realizada al Dr. José Rodrigo Roque Díaz por

la reportera Yoelí Ramírez para el programa “Galería

VIP de PCTV”.

Funciones y perspectivas del IMPI

Presencial

(Grabada en las

instalaciones del IMPI)

Televisión

27

Entrevista realizada al Dr. José Rodrigo Roque Díaz por

la periodista Alicia Salgado para el programa de radio

“Enfoque Financiero”

Marca en Línea Vía telefónica. Radio

O
C

T
U

B
R

E

10

Entrevista realizada al Lic. Eliseo Montiel para el

programa de radio "Los Abogados", por el Lic. Mauricio

Jalife.

Marca en Línea
Entrevista realizada vía

telefónica
Radio

11

Entrevista realizada a la M. en C. Ingrid Maciel para la

revista "Obras" de Grupo Expansión, por la reportera

Celina Yamashiro.

Patentes
Entrevista realizada vía

telefónica
Revista

17

Entrevista realizada mediante cuestionario vía correo

electrónico al Lic. Eliseo Montiel para la revista “Buen

Viaje”, por la reportera Juanita Moreno.

Denominaciones de Origen
Entrevista realizada vía

correo electrónico
Revista

23

Entrevista realizada al Dr. Rodrigo Roque para el

programa de radio "Negocios en Imagen", por el

periodista Darío Celis Estrada.

Nombramiento como embajador

de la industria tequilera

Entrevista realizada vía

telefónica
Radio

23

Entrevista realizada al Dr. Rodrigo Roque para el

programa de radio "Fórmula Financiera", por los

periodistas Maricarmen Cortés, Marco Antonio Mares y

José Yuste.

Nombramiento como embajador

de la industria tequilera
Vía telefónica Radio

25

Entrevista realizada al Dr. Rodrigo Roque para el

programa de radio "Enfoque Financiero", por la

periodista Alicia Salgado.

Reconocimiento de Rusia al

tequila como denominación de

origen

Vía telefónica Radio

25

Entrevista realizada mediante cuestionario vía correo

electrónico al Lic. Eliseo Montiel para el periódico

“Reforma”, por la reportera Dayna Meré.

Marca en Línea Vía correo electrónico Periódico

II – Situación Operativa y Financiera de la Entidad Pág. 23

2012 Entrevistado o artículo periodístico Tema Tipo de evento

Medio de

comunica-

ción

N
O

V
IE

M
B

R
E

9

Entrevista realizada vía correo electrónico por la

reportera Dayna Meré al Lic. Miguel Ángel Gutiérrez

Tortosa para el periódico "Reforma".

Denuncias contra la piratería Vía correo electrónico Periódico

21

Entrevista realizada por el periodista Carlos Mota al Dr.

José Rodrigo Roque para el programa de radio "Imagen

Empresarial" de Imagen 90.5 FM.

Protocolo de Madrid Vía telefónica Radio

22

Entrevista realizada vía correo electrónico por la

reportera Dayna Meré al Lic. Néstor García y al Lic.

Eliseo Montiel, para el periódico “Reforma”.

Protocolo de Madrid Vía correo electrónico Periódico

28

Entrevista realizada al Dr. Rodrigo Roque Díaz, para la

Agencia de Noticias “Notimex”, por la reportera Alina

Archundia.

Presentación del libro “IMPI Ideas

Protegidas”

Entrevista Presencial en el

marco de la presentación

del libro “IMPI Ideas

Protegidas”

Agencia de

Noticias

28

Entrevista realizada al Dr. Rodrigo Roque Díaz, para el

programa de radio “Panorama Informativo” con Iñaki

Manero 88.9 FM, por la reportera María Inés Camacho.

Presentación del libro “IMPI Ideas

Protegidas”

Entrevista Presencial en el

marco de la presentación

del libro “IMPI Ideas

Protegidas”

Radio

28
Entrevista realizada al Dr. Rodrigo Roque Díaz, para

Azteca Noticias por el reportero César Méndez.

Presentación del libro “IMPI Ideas

Protegidas”

Entrevista Presencial en el

marco de la presentación

del libro “IMPI Ideas

Protegidas”

Televisión

28

Entrevista realizada al Dr. Rodrigo Roque Díaz, para el

periódico “El Universal” por el reportero Eduardo

Camacho.

Presentación del libro “IMPI Ideas

Protegidas”

Entrevista Presencial en el

marco de la presentación

del libro “IMPI Ideas

Protegidas”

Periódico

28
Entrevista realizada al Dr. Rodrigo Roque Díaz, para el

periódico “Milenio” por el reportero Axel Sánchez

Presentación del libro “IMPI Ideas

Protegidas”

Entrevista Presencial en el

marco de la presentación

del libro “IMPI Ideas

Protegidas”

Periódico

28
Entrevista realizada al Dr. Rodrigo Roque Díaz, para el

periódico “Excélsior” por la reportera Alicia Valverde.

Presentación del libro “IMPI Ideas

Protegidas”

Entrevista Presencial en el

marco de la presentación

del libro “IMPI Ideas

Protegidas”

Periódico

28
Entrevista realizada al Dr. Rodrigo Roque Díaz, para el

periódico “El Financiero” por la reportera Isabel Becerril.

Presentación del libro “IMPI Ideas

Protegidas”

Entrevista Presencial en el

marco de la presentación

del libro “IMPI Ideas

Protegidas”

Periódico

28
Entrevista realizada al Dr. Rodrigo Roque Díaz, para el

periódico “Reforma” por la reportera Dayna Meré.

Presentación del libro “IMPI Ideas

Protegidas”

Entrevista Presencial en el

marco de la presentación

del libro “IMPI Ideas

Protegidas”

Periódico

28

Entrevista realizada al Dr. Rodrigo Roque Díaz, para el

periódico “El Sol de México” por el reportero Salvador

Guerrero.

Presentación del libro “IMPI Ideas

Protegidas”

Entrevista Presencial en el

marco de la presentación

del libro “IMPI Ideas

Protegidas”

Periódico

28
Entrevista realizada al Dr. Rodrigo Roque Díaz, para el

periódico “La Razón”.

Presentación del libro “IMPI Ideas

Protegidas”

Entrevista Presencial en el

marco de la presentación

del libro “IMPI Ideas

Protegidas”

Periódico

D
IC

IE
M

B
R

E

18

Entrevista realizada vía cuestionario escrito al Dr.

Rodrigo Roque Díaz, para el boletín de la Agencia de

Relaciones Públicas.

Innovación
Cuestionario enviado por

correo electrónico

Boletín

Informativo

IMPI en Cifras

En el año 2012, se difundieron cuatro ejemplares, con las principales estadísticas en materia de invenciones, signos

distintivos, protección a la propiedad intelectual, así como las actividades de las Oficinas Regionales y de Promoción que

lleva a cabo el Instituto.

Pág. 24 II – Situación Operativa y Financiera de la Entidad

Síntesis informativa

Se continuó con la tarea de difusión de las principales noticias sobre propiedad intelectual y otros temas relacionados,

como el de piratería y comercio ilegal, por medio de la elaboración de la síntesis informativa diaria (193 en el año) con

base en noticias publicadas en periódicos, revistas y diversos portales de internet. Para este efecto, se utilizó el sistema

“Notilog”, que es un sistema semiautomatizado para conformar la síntesis informativa que diariamente comunica a todos

los funcionarios del IMPI el contenido de noticias del día por correo electrónico. Igualmente, se continuó depositando la

síntesis en el sistema SINFONET, con lo que los usuarios del IMPI la pueden consultar por medio de INTRANET.

IMPInforma

En el periodo en estudio se difundieron 4 publicaciones, una cada trimestre, donde se comunican temas relevantes de

propiedad industrial y del IMPI, así como eventos culturales y deportivos destinados al personal del Instituto. Cabe

mencionar que, como resultado de las medidas adoptadas por el Gobierno Federal en materia de austeridad y cuidado del

medio ambiente, la DDPSIT difunde en forma electrónica la publicación.

Ruedas de Prensa

Con el fin de difundir la primera edición de la “Expo Ingenio, Inventos y Negocios” llevada a cabo en la Ciudad de México

los días 28 y 29 de febrero y 1° de marzo, se convocó a una Conferencia de prensa en las Instalaciones de la Secretaría

de Economía.

Comunicados de prensa

Durante el año 2012, se elaboraron y difundieron 21 comunicados de prensa a través de la página web del IMPI, redes

sociales institucionales y los diversos medios de comunicación.

cuadro 23

No. Nombre comunicado 2012
Lugar del

evento

1

El IMPI entregó al Grupo de Trabajo para seguimiento de las

negociaciones de ACTA del Senado, un documento para atender su

compromiso de actualizar y mejorar la legislación nacional para la

debida protección de los derechos de propiedad intelectual.

16 de enero
Ciudad de

México

2 Refrendan IMPI y BSA Convenio de Cooperación 19 de enero
Ciudad de

México

3 El IMPI presenta “Expo Ingenio, Inventos y Negocios” 17 de febrero
Ciudad de

México

4
El IMPI inaugura la primera edición de “Expo Ingenio, Inventos y

Negocios”
28 de febrero

Ciudad de

México

5 Culmina la primera edición de “Expo Ingenio, Inventos y Negocios” 02 de marzo
Ciudad de

México

6

Se extiende la vigencia del Programa Piloto para el Procedimiento

Acelerado de Patentes (PPH) y Marcas de los Estados Unidos

(USPTO)

08 de marzo
Ciudad de

México

II – Situación Operativa y Financiera de la Entidad Pág. 25

No. Nombre comunicado 2012
Lugar del

evento

7

El IMPI firma diversos Memoranda de Entendimiento sobre

Cooperación Técnica con las principales Instituciones de Propiedad

Industrial de la Región de América Latina y el Caribe

29 de marzo
Ciudad de

México

8
El IMPI y la Oficina de Patentes de Japón suscriben Memorándum de

Entendimiento
29 de marzo

Ciudad de

México

9
El Senado aprueba la adhesión de nuestro país al Protocolo de

Madrid para el Registro Internacional de Marcas
25 de abril

Ciudad de

México

10 México firma el Acuerdo Comercial contra la Falsificación (ACTA) 11 de julio
Ciudad de

México

11
El IMPI detiene medicamento en Aduanas, por presunta violación de

patente.
18 de julio

Ciudad de

México

12
Modificación del Formato de Solicitud de Registro o Publicación de

Signos Distintivos
24 de julio

Ciudad de

México

13

El Programa Piloto para el Procedimiento Acelerado de Patentes

(PPH) entre el IMPI y la USPTO se instituye como un Programa

PERMANENTE

17 de agosto
Ciudad de

México

14 Se entrega reconocimiento de marca famosa COHIBA
11 de

septiembre
Habana, Cuba

15
El IMPI busca impulsar y mejorar la protección de las Denominaciones

de Origen Mexicanas

20 de

septiembre

Ciudad de

México

16

El Instituto Mexicano de la Propiedad Industrial (IMPI) pone a

disposición del público el nuevo Sistema para presentación de

solicitudes de Marca en Línea

26 de

septiembre

Ciudad de

México

17

El Consejo Regulador del Tequila entrega reconocimiento al Director

General del IMPI, Dr. Rodrigo Roque, por el impulso que ha dado la

Denominación de Origen del Tequila.

23 de octubre
Ciudad de

México

18

El Programa Piloto para el Procedimiento Acelerado de Patentes

(PPH) entre el IMPI y la JPO se instituye como un Programa

PERMANENTE

1° de

noviembre

Ciudad de

México

19
El IMPI, pone a disposición del público el nuevo Sistema para la

presentación de solicitudes de Diseño Industrial en Línea
5 de noviembre

Ciudad de

México

20 México se une al Sistema Internacional de Marcas
19 de

noviembre

Ciudad de

México

21
El Instituto Mexicano de la Propiedad Industrial presenta el libro “IMPI

Ideas Protegidas”

28 de

noviembre

Ciudad de

México

Difusión

En apoyo a las áreas del Instituto, se elaboraron diversos materiales de diseño, impresos y gráficos para redes sociales,

así como la elaboración de diseños para páginas Web como se detalla a continuación:

cuadro 24

No. Evento Fecha/Sede

1 Actualización de materiales de Promoción y Difusión En el mes de enero 2012

2 Curso DL-101S En el mes de enero 2012

3
Seminario sobre el Sistema de Madrid para el Registro

Internacional de Marcas

15 y 16 de febrero 2012,

Secretaría de Economía

Pág. 26 II – Situación Operativa y Financiera de la Entidad

No. Evento Fecha/Sede

4 Expo Ingenio, Inventos y Negocios
28, 29 de febrero y 1 de marzo 2012,

Expo Bancomer

5 Denominación de Origen Arroz de Morelos En el mes de febrero 2012

6
Seminario la Propiedad Intelectual y su repercusión en el

Ámbito Económico

20 y 21 de marzo de 2012,

Facultad de Economía- UNAM

7 Actualización de Materiales de Promoción y Difusión En el mes de abril 2012

8
Programa de Capacitación para los responsables de la

Operación de Centros de Patentamiento
16 de abril al 15 de mayo

9 IMPInforma En el mes de mayo 2012

10 Curso DL-101S En el mes mayo 2012

11
Segunda Sesión de Comité de Control y Desempeño

Institucional
5 de junio

12 Junta de Gobierno 4 de junio

13 Guía de Usuario de Centro de Información Tecnológica En el mes de junio 2012

14 Actualización de materiales de Promoción y Difusión En el mes de junio 2012

15 Programa de Capacitación para Académicos Extensionistas 26 al 29 de junio 2012

16 Tríptico ¿Ustedes saben qué es una patente? En el mes de junio 2012

17 Tríptico ¿Ustedes saben qué es una marca? En el mes de junio 2012

18 Curso de Verano OMPI 31 de Julio al 10 de agosto 2012

19 Tu patente invierte en ti En el mes de julio 2012

20 Premio Brainers 13 de agosto 2012

21 IMPInforma En el mes de agosto 2012

22 Programa Acciones de Mejora En el mes de agosto 2012

23 Aniversario Oficina Regional Bajío 16 de agosto de 2012

24 Junta de Gobierno 29 de agosto 2012

25 Denominación de Origen En el mes de agosto 2012

26
Seminario Internacional sobre procedimiento de oposición

Aspectos Jurídicos e instrumentales en diversos países
28 de agosto 2012

27 Elementos Rectores del IMPI En el mes de septiembre 2012

28 Junta de Gobierno 6 de septiembre 2012

29 Marca Famosa Cohiba 7 de septiembre 2012

30 Marca en línea En el mes de septiembre 2012

31 Actualización de materiales de Promoción y Difusión En el mes de septiembre 2012

32 Carátulas de la Junta de Gobierno 8 de octubre 2012

33 Actualización de materiales de Promoción y Difusión Octubre 2012

34 Tramite fácil OIC Octubre 2012

35 Programa de Comunicación Social Marca en línea Octubre 2012

36 Diseños Industriales Noviembre 2012

37 IMPI Ideas Protegidas 28 de noviembre 2012

38 Actualización de Materiales de Promoción y Difusión Diciembre 2012

39 Código de Conducta IMPI Diciembre 2012

40 Curso DL-101S Curso General de Propiedad Intelectual Diciembre 2012

II – Situación Operativa y Financiera de la Entidad Pág. 27

DISTRIBUCIÓN DE PUBLICACIONES

En el mes de noviembre se distribuyó entre despachos de abogados, oficinas paraestatales, embajadas, universidades e

institutos de educación superior, senadores, diputados, centros de investigación y público en general, el libro “IMPI Ideas

Protegidas”; el cual, explica qué es la Propiedad Industrial, cómo funciona y su trascendencia como uno de los factores

esenciales del desarrollo económico de México. Asimismo, se entregó a los mismos actores el “Informe Anual del IMPI,

2011”.

Se distribuyeron entre las Oficinas Regionales del IMPI, las Direcciones Divisionales de Patentes, Marcas y la

Coordinación Departamental de Promoción y Apoyo Logístico, 280,000 ejemplares de los siguientes materiales: guías del

usuario de patentes y modelos de utilidad, signos distintivos, diseños industriales y servicios de información tecnológica y

trípticos de patentes, marcas, avisos comerciales y nombres comerciales, los cuales fueron editados durante el 2012, con

un tiraje de 35,000 ejemplares de cada uno de los mencionados.

Se entregaron 46,467 guías, trípticos, informes anuales, etc. en ferias, foros, seminarios y entre los usuarios que

solicitaron asesoría en la DDPSIT.

cuadro 25

Publicación

Ejemplares

entregados

Ene-Sep Oct-Dic Ene - Dic

Informe Anual 553 40 593

Guía de Signos Distintivos 2,075 2,782 4,857

Guía de Patentes y Modelos de Utilidad 2,231 2,730 4,961

Guía de Diseños Industriales 1,966 2,821 4,787

Guía de Procedimientos Contenciosos 100 - 100

Guía de Infracciones en Materia de Comercio 100 - 100

Guía de Servicios de Información Tecnológica 1,337 3,970 5,307

Tríptico de Marcas 4,219 100 4,319

Tríptico de Avisos Comerciales 4,019 2,670 6,689

Tríptico de Nombres Comerciales 4,119 2,550 6,669

Tríptico de Patentes 5,535 2,550 8,085

TOTAL 26,254 20,213 46, 467

Página web institucional

En el periodo que se informa, la DDPSIT continuó con su labor de publicación de información en la página Web

institucional, a solicitud de las diferentes áreas del IMPI.

Presentaciones

Se realizaron diversas presentaciones para funcionarios del Instituto entre las que se destacan:

cuadro 26

No. Nombre de la ponencia

1. Los derechos de PI: cómo proteger el talento

2. Herramientas para la protección de tus ideas

3. Competitividad y Propiedad Industrial

Pág. 28 II – Situación Operativa y Financiera de la Entidad

No. Nombre de la ponencia

4.
La importancia de las Sociedades de Gestión Colectiva en la era digital: protección de
las obras literarias

5. El nuevo libre comercio

6. Innovation US-Embassy

7. Líneas discursivas - Protocolo de Madrid

8. Haciendo patente el emprendurismo

9. Clausura del curso de los Centros de Patentamiento

10. Conferencia Expo México Emprende Chicago 2012

11. Palabras reunión Expo México Emprende

12. Inauguración de la capacitación de académicos extensionistas

13. Firma IMPI-COMPITE

14. II Foro Internacional sobre el Combate al Mercado Ilegal de Productos para la Salud

15. Video Inducción IMPI

16. Innovación y Patentes

17. Palabras Premiación CONACYT

18. Ponencia Innovación

19 Lessons Learned: Finnish Innovation Eco – System

20 Mejora de Servicios de Información Tecnológica: Estrategias de Comunicación

Medios Sociales

Con base en el objetivo que busca formar una cultura de la propiedad industrial y de acuerdo con el Sistema Internet de la

Presidencia (SIP) en el rubro “Calidad de Contenidos del Sistema Internet de la Presidencia”, punto C7. Interactividad de

Contenidos, el Instituto Mexicano de la Propiedad Industrial mantiene presencia en los “Medios Sociales” (Social Media)

con el fin de complementar la comunicación y la información que actualmente tiene en su sitio web; para ofrecer a los

usuarios una mayor participación y aprovechamiento de nuestros contenidos.

Los dos Medios Sociales en los que está presente el IMPI son Facebook y Twitter, por medio de los cuales se puede

difundir, compartir e informar contenidos en temas referentes a las actividades del Instituto y relevantes sobre propiedad

industrial a través de la siguiente estrategia de contenidos:

 Posicionamiento y gestión en redes sociales (Facebook y Twitter) del contenido y estrategia;

 Incremento de nuestra base de seguidores en redes sociales y visitantes al sitio oficial;

 Actualmente por medio de estas plataformas, el IMPI genera opinión; es una Institución “oída, escuchada” y
vista. Conseguimos el “reenvío de contenido” y el “gusto a nuestras redes sociales y contenido”;

 Posicionamos al Fansite en Facebook y la cuenta de Twitter como un referente para proveer información
general y particular, consejos, tips útiles de interés para nuestros distintos posibles visitantes: Investigadores,
desarrolladores, creativos, empresarios, microempresario, académicos y estudiantes;

 Incrementamos esfuerzos y estrategia específicos para la campaña de “2012” alineados a los conceptos de
imagen y de comunicación;

 Mantenemos un contacto directo con los usuarios, de manera que formulamos un espacio abierto a la
recepción de dudas, sugerencias y quejas con el fin de apoyar en la resolución de sus problemas;

 Abrimos un espacio en donde los usuarios compartan sus mejores experiencias en y con el IMPI.

II – Situación Operativa y Financiera de la Entidad Pág. 29

Cuadro 14

FACEBOOK TWITTER

Concepto Ene-Sep Oct-Dic Ene-Dic Concepto Ene-Sep Oct-Dic Ene-Dic

Likes/Me gusta 1,445 903 2,348 Seguidores 2,447 584 3,031

Publicaciones en
Muro

647 264 911 Siguiendo 302 8 310

Álbumes de fotos 49 18 67 Listas 7 0 7

Eventos publicados 88 61 149 Tweets 1,105 302 1,407

Enlaces 62 14 76 Mis Tweets
Re-
twitteados

799 281 1,080
Notas 23 3 26

SERVICIOS DE INFORMACIÓN TECNOLÓGICA

(Ene-Dic 2012)

Las solicitudes de búsqueda de información tecnológica recibidas de enero a diciembre del 2012, fueron del orden de

1,764; de las cuales, 877 (49.7%) pertenecen a las del estado de la técnica. Cabe apuntar que a este tipo de solicitudes

se les invierte una mayor cantidad de tiempo en su resolución, pues revisten una mayor complejidad en su estudio, dado

que se revisa un gran volumen de información, si lo comparamos con las otras modalidades de servicios proporcionados,

como el de las llamadas búsquedas bibliográficas.

Es importante destacar que las solicitudes recibidas provienen, en primer lugar, de las personas físicas con 38.1% (672);

seguidas por las empresas que participaron con 27.8% (491); y por los solicitantes de los despachos especializados en la

gestión de derechos de propiedad industrial que aportaron el 25.2% (445); a los centros de investigación, universidades y

a otros, les correspondieron el 8.8% (156).

De acuerdo a su origen geográfico, el comportamiento fue el siguiente: el 59.4% provienen del Distrito Federal (1,047) y el

40.6% restante son del Interior de la República (717).

Vigilancias Tecnológicas

Durante el periodo que se reporta, se continuó con la promoción y difusión de los servicios de vigilancias y alertas

tecnológicas en el sitio web del Instituto y en las redes sociales con que cuenta el IMPI, además, dichos servicios se

promovieron en el evento, auspiciado por diversas organizaciones convocadas por el Instituto, denominado “Expo Ingenio,

Inventos y Negocios”, celebrado del 28 de febrero al 1º de marzo del 2012.

Con el fin de promover dichos servicios, el 10 de junio, personal adscrito al IMPI realizó una presentación sobre

Vigilancias y Alertas Tecnológicas para los funcionarios de la Fundación México-Estados Unidos para la Ciencia

(FUMEC), con el objeto de hacer de su conocimiento los mencionados servicios para ofrecerlos en las empresas

cercanas a la mencionada institución.

En el mes de agosto, tres funcionarios del IMPI asistieron a una conferencia organizada para los responsables de los

centros de investigación y desarrollo de 9 empresas farmacéuticas por el Dr. Sergio Estrada Orihuela, Director General

del Centro de Invención e Innovación de México (CIIT- México), quien en su disertación, mencionó entre otros temas, la

importancia que tiene la vigilancia y la alerta tecnológica para las empresas haciendo hincapié de que el IMPI presta

dichos servicios.

Pág. 30 II – Situación Operativa y Financiera de la Entidad

Con el objeto de fortalecer la prestación de estos servicios por parte de este Instituto, en el tercer trimestre del año, se

generaron informes tecnológicos en relación a campos de tecnologías como pararrayos y equipos de medición de

combustible, con herramientas de análisis bibliométrico y semántico, a fin de apoyar y mejorar las Vigilancias, Alertas

Tecnológicas y Servicios de Información Tecnológica que ofrece el IMPI. Asimismo, en el mes de julio, el IMPI instaló el

software ‘Matheo Patent’ en 3 equipos de cómputo de la Subdirección Divisional de Servicios de Información Tecnológica

(SDSIT), el cual, es una herramienta que facilita la elaboración de las vigilancias tecnológicas.

Cabe mencionar que el 17 de diciembre, se publicó en el Diario Oficial de la Federación, la declaratoria de vigencia de la

norma mexicana: NMX-GT-004-IMNC-2012 “Gestión de la tecnología – Directrices para la implementación de un proceso

de vigilancia tecnológica”, en la cual funcionarios del IMPI colaboraron activamente. La Norma Mexicana referida entrará

en vigor 60 días naturales después de la publicación de esta Declaratoria de Vigencia en el Diario Oficial de la

Federación.

Evaluación de Proyectos

Personal de la DDPSIT, participó como evaluador de proyectos en algunos Comités y Grupos de Análisis organizados por

diversas instituciones. En total se evaluaron 257 proyectos, de los cuales, 81 fueron en el contexto del “Fondo Sectorial de

Innovación SE-CONACYT (FINNOVA-2011-03)”, en el área de Biotecnología; 14 en el marco de la “Segunda

Convocatoria para el Desarrollo de Proyectos que Contribuyan al Fortalecimiento del Ecosistema de Innovación”, del

Fondo Sectorial de Innovación SE-CONACYT (FINNOVA); 20 en el marco del “VII Premio Santander a la Innovación

Empresarial”; 15 para el Consejo Mexiquense de Ciencia y Tecnología (COMECYT); 8 para la UNITEC campus Atizapán;

5 para la UNITEC campus Cuitláhuac; 30 en el marco del Premio a Jóvenes Inventores e Innovadores del Estado de

México 2012, organizado por el COMECYT; 4 en la Universidad Netzahualcóyotl en el marco del evento “Exproy 2012”;

10 para el Instituto Politécnico Nacional; 5 para el COMECYT en el marco del programa AVANCE; 7 en el marco del

Premio Estatal de Ciencia y Tecnología 2012, organizado por el COMECYT; y 58 en el marco del concurso “Brainers”.

Portal de Patentes PYMETEC

El Portal de Tecnologías de Patentes para Pequeñas y Medianas Empresas (PYMETEC), continuó manteniéndose en la

preferencia de los usuarios; muestra de ello es que en el período de enero a diciembre se contabilizan 463,418 visitas, y

4’301,829 consultas exitosas (Hits).

Otras Acciones

Acciones de Apoyo a los participantes de Expo Ingenio, Inventos y Negocios

Especialistas de la DDPSIT y de la DDP proporcionaron asesorías a los asistentes de la “Expo Ingenio Inventos y

Negocios”, celebrada los días 28 y 29 febrero y 1º de marzo; como consecuencia de lo anterior, se detectaron cerca de

80 posibles solicitantes de patente, de los cuales, algunos fueron canalizados a la Dirección Divisional de Patentes a

efecto de proporcionarles asistencia técnica.

Asesorías

El total de asesorías proporcionadas por la DDPSIT, para el periodo enero a diciembre, fue del orden de 7,528; las cuales,

se encuentran distribuidas de la siguiente forma: 2,732 asesorías se hicieron a través del correo electrónico (36%); 551

fueron vía telefónica (7%) y 4,245 personalizadas (57%). Por temática: el 53% (4,018) fueron relacionadas con el tema de

II – Situación Operativa y Financiera de la Entidad Pág. 31

marcas, el 10% (745) con patentes, el 15% (1,139) relacionadas a los servicios de información tecnológica y el 22%

(1,626) fueron de información general.

Concurso de Búsquedas de Información Tecnológica (Patentes) de Uso Libre en México

La DDPSIT, en colaboración con otras unidades administrativas del IMPI, Incubaempresas, A.C. y otras organizaciones

como 3M, trabajó en la elaboración de la convocatoria de un concurso denominado “Búsqueda de Información

Tecnológica (Patentes) de uso libre en México” cuyo objetivo es incentivar a la población en el uso de la información

tecnológica contenida en los bancos de patente. Los participantes localizarán tecnología de patentes de libre uso,

premiando al 1º, 2º y 3
er

 lugar. Se tenía contemplado que la realización del concurso se pudiera concretar en el año 2012,

sin embargo, quedó pendiente su realización.

Acervos Documentales

Se consultaron 102 acervos en las instalaciones de la DDPSIT en sus diferentes soportes: papel 93, microformato 7 y

CD/DVD 2. Se fotocopiaron un total de 3,758 páginas, tanto para usuarios externos que representan el 67.85% (2,550),

como internos, que representan el 32.14% (1,208), de las cuales 3,689 correspondieron a copias simples y 69 a

certificadas.

Dentro de las principales actividades de la administración de los acervos documentales se encuentra la recepción,

integración y clasificación de los mismos; para el período que se informa, se cuenta con un total de 121,657,415 acervos

de diversa índole como: memorias técnicas de documentos nacionales e internacionales, gacetas de distintas oficinas de

propiedad intelectual, libros y revistas técnicas, por mencionar sólo algunos; en diferentes soportes como son: papel,

microficha y formato electrónico.

Durante el período de enero a diciembre, se realizó la integración de 11,870 documentos nacionales del acervo con que

cuenta el Instituto en microfichas. Es importante destacar, que este acervo está compuesto por documentos de marcas,

nombres comerciales, avisos comerciales, patentes, registro general de poderes, certificados de invención y gaceta; los

cuales, se encuentran disponibles para la consulta tanto de los usuarios internos como externos. La importancia del

desarrollo de esta actividad radica en que, dicho acervo es único en México y a nivel internacional.

Gaceta de la Propiedad Industrial

Es importante mencionar, que a partir del 17 de mayo del 2011, se suspendió el servicio de venta de la Gaceta de la

Propiedad Industrial (GPI). Sin embargo, durante el periodo que se informa se entregaron 52 ejemplares de la Gacetas

que se encontraban pagadas mediante la modalidad de suscripción.

Relacionado con el Acuerdo 28/2011/3ª (concluido)

La Dirección Divisional de Promoción y Servicios de Información Tecnológica (DDPSIT), se comprometió a identificar 935
proyectos con posibilidades de patentarse, los cuales, se turnarían a la Dirección Divisional de Patentes (DDP), para que
luego de brindar las asesorías pertinentes, pudieran ser convertidos en solicitudes de patente en el presente año.

Al finalizar el año, se contabilizaron 552 proyectos, turnados a la DDP, lo cual significa que se cumplió el 59.03% de la

meta comprometida por la DDPSIT.

Pág. 32 II – Situación Operativa y Financiera de la Entidad

Dirección Divisional de Oficinas Regionales

cuadro 27

ESTADÍSTICA PRINCIPAL

Nombre

2011 2012 Var.

Ene-Dic

2011-2012
Ene–Sep Oct–Dic Ene–Dic Ene–Sep Oct–Dic Ene–Dic

Recepción desconcentrada de
solicitudes

Invenciones * 1,302 523 1,825 1,521 553 2,074 13.64%

Signos Distintivos 23,731 7,007 30,738 25,480 8,010 33,490 8.95%

Procedimientos
Contenciosos

136 29 165 182 60 242 46.67%

Cumplimiento de las
actividades desconcentradas
de promoción

727 270 997 787 336 1,123 12.64%

(*) No incluyen PCT.

cuadro 28

ESTADÍSTICA PRINCIPAL POR OFICINA REGIONAL

Concepto
Oficina Regional

Total
Occidente Norte Sureste Bajío Centro

Enero – Septiembre 2012

Recepción de Solicitudes de Invenciones 494 508 52 329 138 1,521

Recepción de Solicitudes de Signos Distintivos 9,831 6,069 2,036 4,679 2,865 25,480

Actividades de Promoción 192 131 179 123 162 787

Septiembre – Diciembre 2012

Recepción de Solicitudes de Invenciones 128 198 46 133 48 553

Recepción de Solicitudes de Signos Distintivos 3,187 2,040 545 1454 784 8,010

Actividades de Promoción 70 44 71 64 87 336

Enero – Diciembre 2012

Recepción de Solicitudes de Invenciones 622 706 98 462 186 2,074

Recepción de Solicitudes de Signos Distintivos 13,018 8,109 2,581 6,133 3,649 33,490

Actividades de Promoción 262 175 250 187 249 1,123

cuadro 29

INGRESOS TOTALES

 (Moneda nacional)

Oficina

Regional

2011 2012 Var.

Ene- Dic

2011-2012
Ene–Sep Oct–Dic Ene–Dic Ene–Sep Oct–Dic Ene–Dic

Occidente 32,079,072 9,434,367 41,513,439 33,094,069 10,076,944 43,171,013 3.99%

Norte 18,415,810 6,194,303 24,610,113 20,769,303 6,919,740 27,689,043 12.51%

Sureste 5,880,284 1,840,614 7,720,898 6,182,266 1,754,156 7,936,422 2.79%

Bajío 13,376,859 3,741,365 17,118,224 15,075,833 4,623,762 19,699,595 15.08%

Centro 7,753,447 2,616,164 10,369,611 9,163,985 2,403,543 11,567,528 11.55%

II – Situación Operativa y Financiera de la Entidad Pág. 33

Concepto

2011 2012 Var.

Ene- Dic

2011-2012
Ene–Sep Oct–Dic Ene–Dic Ene–Sep Oct–Dic Ene–Dic

Asesoría especializada al público
en materia de invenciones

10,648 3,743 14,391 12,455 3,240 15,695 9.06%

Asesoría especializada al público
en materia de signos distintivos

54,714 13,343 68,057 47,378 13,014 60,392 -11.26%

Actividad de Fomento y Gestión de
la Propiedad Industrial

1,253 401 1,654 1,240 476 1,716 3.75%

Número de Personas Atendidas por
la Oficina Regional

35,077 15,431 50,508 49,551 19,283 68,834 36.28%

INDICADOR ESTRATÉGICO

cuadro 30

ÍNDICE DE DESCONCENTRACIÓN

Enero - Diciembre 2012

Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic TOTAL

Oficina Regional Occidente

Recepción de solicitudes de invenciones 47 43 61 35 41 44 59 41 123 33 47 48 622

Recepción de solicitudes de signos
distintivos

978 1,012 1,189 913 1,051 1,081 1412 1,104 1,091 1,192 1,007 988 13,018

TOTAL 1,025 1,055 1,250 948 1,092 1,125 1,471 1,145 1,214 1,225 1,054 1,036 13,640

Oficina Regional Norte

Recepción de solicitudes de invenciones 71 91 86 36 45 51 39 42 47 54 72 72 706

Recepción de solicitudes de signos
distintivos

619 578 811 564 686 653 640 763 755 787 784 469 8,109

TOTAL 690 669 897 600 731 704 679 805 802 841 856 541 8,815

Oficina Regional Sureste

Recepción de solicitudes de invenciones 6 3 13 4 6 6 6 4 4 11 15 20 98

Recepción de solicitudes de signos
distintivos

177 206 223 213 255 209 334 211 208 224 182 139 2,581

TOTAL 183 209 236 217 261 215 340 215 212 235 197 159 2,679

Oficina Regional Bajío

Recepción de solicitudes de invenciones 60 33 41 19 38 45 22 37 34 57 45 31 462

Recepción de solicitudes de signos
distintivos

507 597 533 393 591 573 464 442 579 625 489 340 6,133

TOTAL 567 630 574 412 629 618 486 479 613 682 534 371 6,595

Oficina Regional Centro

Recepción de solicitudes de invenciones 17 9 14 15 9 18 18 10 28 12 12 24 186

Recepción de solicitudes de signos
distintivos

327 296 376 257 310 337 301 350 311 361 224 199 3,649

TOTAL 344 305 390 272 319 355 319 360 339 373 236 223 3,835

META PROGRAMADA PARA OFICINAS
REGIONALES

1,839 2,319 2,352 1,996 2,319 2,405 2,368 2,251 2,295 2,380 2,333 1,940 26,797

TOTAL REAL OFICINAS REGIONALES 2,809 2,868 3,347 2,449 3,032 3,017 3,295 3,004 3,180 3,356 2,877 2,330 35,564

Pág. 34 II – Situación Operativa y Financiera de la Entidad

INDICADORES DE GESTIÓN

cuadro 31

Enero - Diciembre 2012

Los Indicadores de Gestión de las Oficinas Regionales no manejan metas, debido a que se atiende el 100% de lo

solicitado, a continuación se detalla en número de Asesorías Especializadas al público en Materia de Invenciones y en Materia de

Signos Distintivos, atendidos mensualmente por cada oficina Regional.

Nombre Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic Total

Oficina Regional Occidente

Asesoría
especializada al
público en materia de
invenciones

460 450 470 294 295 333 304 300 393 305 273 220 4,097

Asesoría
especializada al
público en materia de
signos distintivos

2,148 2,163 2,220 1,756 2,226 2,205 2,196 2,213 2,041 2,267 1,757 1,092 24,284

Oficina Regional Norte

Asesoría
especializada al
público en materia de
invenciones

779 661 631 479 489 474 421 516 421 496 372 251 5,990

Asesoría
especializada al
público en materia de
signos distintivos

2,150 1450 1402 1,302 1431 1,349 1,321 1,366 1,316 1,682 1,350 750 16,869

Oficina Regional Sureste

Asesoría
especializada al
público en materia de
invenciones

73 53 85 46 64 77 58 93 79 77 68 49 822

Asesoría
especializada al
público en materia de
signos distintivos

554 388 449 321 395 467 366 485 437 487 225 122 4,696

Oficina Regional Bajío

Asesoría
especializada al
público en materia de
invenciones

356 369 369 309 411 413 369 368 344 464 343 208 4,323

Asesoría
especializada al
público en materia de
signos distintivos

719 709 856 648 954 857 720 938 928 1,028 858 387 9,602

Oficina Regional Centro

Asesoría
especializada al
público en materia de
invenciones

50 15 48 32 42 44 19 45 54 41 49 24 463

Asesoría
especializada al
público en materia de
signos distintivos

499 415 391 314 361 495 462 483 512 357 478 174 4,941

5 OR´s

Asesoría
especializada al
público en materia de
invenciones

1,718 1,548 1,603 1,160 1301 1,341 1,171 1,322 1,291 1,383 1,105 752 15,695

Asesoría
especializada al
público en materia de
signos distintivos

6,070 5,125 5,318 4,341 5367 5,373 5,065 5,485 5,234 5,821 4,668 2,525 60,392

II – Situación Operativa y Financiera de la Entidad Pág. 35

Las cinco Oficinas Regionales han continuado con su permanente tarea de difundir la cultura de la Propiedad Industrial,

buscando elevarla y proporcionar los servicios correspondientes de manera eficaz en cada una de las Entidades

Federativas a su cargo, con el programa de asesorías en las Representaciones Federales de la Secretaria de Economía y

cumpliendo así el principal objetivo de su creación; acercando los servicios del IMPI al interior de la República.

Tomando en cuenta lo anterior, el trabajo de las oficinas regionales se evalúa a partir de un indicador estratégico, cuyo

resultado se obtiene a partir de la sumatoria del número de solicitudes de invenciones y signos distintivos recibidas por

Oficina Regional. A su vez, cada una de las Oficinas regionales maneja indicadores de gestión basados en el número de

asesorías especializadas en materia de invenciones y signos distintivos.

Durante el periodo reportado, las cinco Oficinas Regionales con las que cuenta el Instituto han continuado con su labor

de acercar los servicios que presta el IMPI en el interior del país, fortaleciendo las relaciones que cada una de ellas ha

venido forjando con los principales actores de sus respectivas regiones.

Oficina Regional Occidente

En el ejercicio 2012 se planeó impulsar especialmente lo correspondiente a invenciones en universidades y centros de

investigación y para el 2012, se pretende impulsar el tema en el sector privado.

Se ha prestado apoyo a la Dirección Divisional de Protección a la Propiedad Intelectual, habiendo realizado 1,367

notificaciones en diversos estados de la circunscripción de la Oficina Regional Occidente.

De enero a diciembre se realizaron 262 actividades de promoción con una asistencia de 9,818 personas.

Entre las actividades más relevantes de carácter regional en estos doce meses en las que participó la Oficina Regional en

promoción y formación de recursos humanos, mencionamos las siguientes:

 Se llevó a cabo por OCTAVO año consecutivo el Curso de Verano para personal de Oficinas de
Transferencia de Tecnología, con duración de 5 semanas y la asistencia de 21 académicos e investigadores
de IES e ITS de la jurisdicción de la Oficina Regional Occidente.

 Se organizó una conferencia sobre la Marca electrónica y el Protocolo de Madrid, con asistencia de 120
personas en Guadalajara, Jal.

 Se participó en reuniones de la ANUIES Vinculación en Ensenada, BC y Hermosillo, Son.

 Se ofreció una conferencia en La Paz, BCS a invitación del Gobierno del Estado sobre marcas, participando
además con un stand en la Exposición de productos del estado, llamada “Baja California PRODUCE”.

 Se llevaron a cabo diversas reuniones con el Rector General de la Universidad de Guadalajara para impulsar
estrategias de protección a resultados de investigación, mediante programas institucionales. Se lanzó una
convocatoria abierta en la universidad para incrementar el número de solicitudes de patentes, coordinado por
la por la Coordinación General Académica. Se llevaron a cabo talleres y conferencias en los Centros
Universitarios de Salud, Ciencias Biológicas e Ingenierías.

 Se ha negociado con la Secretaría de Educación en Jalisco la inserción del tema de PI en los ITS,
estableciendo una Oficina de Transferencia de Tecnología para dar servicio a las 22 OPDs del estado de
Jalisco.

 Se llevaron a cabo varias reuniones para dar seguimiento a la denominación de origen de Abulón de las Baja
Californias, en Ensenada.

Oficina Regional Norte

La Oficina Regional Norte (ORN), ubicada en Monterrey, N.L., atiende los estados de Chihuahua, Coahuila, Nuevo León,

Tamaulipas y Durango, tiene como característica primordial, contar con una franja fronteriza importante con los Estados

Unidos. Esta franja muchas veces ha dificultado el incremento de solicitudes de invenciones en esta región. Sin embargo,

el incremento se ha logrado gracias al trabajo que la ORN ha realizado en promoción y difusión de la cultura de la

propiedad industrial y al establecimiento de fuertes alianzas con colaboradores estratégicos que han diseminado las

bondades del sistema.

Pág. 36 II – Situación Operativa y Financiera de la Entidad

Es importante resaltar que aunado al esfuerzo de promoción, los centros de patentamiento originados en el norte del país

por la ORN, como los primeros en su género, han logrado posicionar a la oficina como líder desde hace más de 7 años

consecutivos, en la generación de patentes nacionales gracias al trabajo continuo de colaboración con sus aliados y

conformado un ecosistema de innovación en casi toda la región. Por otro lado, la evolución que hemos provocado de los

mismos en Oficinas de Transferencia de Tecnología, ha sido un esfuerzo de los programas de formación de recurso

humano especializado, que llevamos implementando desde 2004 de manera anual, y que ha formado especialistas que

aún siguen laborando en ellas, lo que habla de una continuidad de programas que cimienta este ecosistema.

En lo referente al desarrollo y promoción de productos artesanales o agroindustriales en la región, las marcas colectivas y

las denominaciones de origen son un mecanismo importante para elevar la competitividad de estos. Por lo tanto, en el

2012 la ORN, dedicó un esfuerzo importante a un grupo indígena que había quedado rezagado en este rubro: los

Tarahumaras, quienes, después de organizarse, presentaron un diseño de marca colectiva que engloba tanto productos

de cerámica como textiles, con el fin de que se aprecien en el extranjero.

La importancia que tienen los inventores independientes y los investigadores para la ORN, la llevó a desarrollar en el

2012 la atención especializada a este gremio, que tuvo como fruto el diagnóstico de más de mil tecnologías susceptibles

de protección, fomentando así, la confianza en el sistema de invenciones por este gremio, que tan golpeado había estado.

De lo anterior, se derivaron estrategias diversas que ayudaran a los investigadores o inventores en la presentación de un

derecho o a la corrección en el camino de su investigación.

Para finalizar, la ORN ha tenido un acercamiento total con los sectores académico y de investigación, comercial e

industrial y gubernamental, en diversas formas, que van desde eventos de promoción como ferias o conferencias, hasta

talleres y asesorías, teniendo un impacto en la región de casi cuarenta mil personas que han tenido contacto con el tema.

Oficina Regional Sureste

En el ejercicio 2012, la ORS llevó a cabo una fuerte actividad de fomento a la Propiedad Industrial, logrando llevar a cabo

250 actividades de promoción. Como parte de dicha actividad, se llevaron a cabo todas las visitas programadas a las

Delegaciones y Subdelegaciones Federales de la Secretaría de Economía en los Estados de la Circunscripción y se dio

continuidad a todos los Convenios de Colaboración vigentes.

A efecto de aumentar el número de solicitudes de patente de connacionales y fomentar el uso de la Propiedad Industrial

en las Instituciones de Educación Superior y Centros de Investigación, se llevaron a cabo actividades de promoción en 16

Institutos Tecnológicos, 26 Universidades, 2 Centros de Educación, 3 Centros Públicos de Investigación del CONACYT y

1 Centro de Investigación Estatal.

Asimismo, durante el año en cuestión se brindaron talleres y conferencias en cámaras de comercio tales como la

CANAIVE, CANACINTRA, CANIETI, COPARMEX, CCE y CANACO de los Estados de la Circunscripción y se participó en

Caravanas del Emprendedor, EXPOS y eventos tales como KAPTA, Foros PYME, la “Primera Semana Regional PYME

Sur Sureste” así como los eventos organizados por ENDEAVOR Yucatán.

Se generaron dos centros de Patentamiento, uno en el Centro de Investigación Científica de Yucatán (CICY) y otro en el

Centro Regional de Optimización y Desarrollo de Equipo (CRODE) Mérida, los cuales ya comenzaron a operar brindando

servicios a usuarios externos e internos.

Se firmaron Convenios Generales de Colaboración con la Universidad Autónoma de Yucatán (UADY) y la Universidad

Autónoma de Chiapas (UNACH) y, a través de acciones conjuntas con dicha Universidad, se logró la creación del

“Consejo Consultivo para la Innovación en el Estado de Chiapas”, el cual es el primero de su tipo en la historia de dicho

Estado. Asimismo, se comenzaron los trabajos para la generación de Convenios Generales de Colaboración con la

Universidad Autónoma de Campeche y la Universidad de Quintana Roo así como refrendar el Convenio establecido con

la Universidad Juárez Autónoma de Tabasco (UJAT) y la Universidad Tecnológica Metropolitana (UTM).

II – Situación Operativa y Financiera de la Entidad Pág. 37

El fuerte trabajo de vinculación con la UJAT permitió que en dicha Universidad se generara un Departamento de

Transparencia y Registro de la Propiedad Intelectual y, a través de la cual, la ORS llevó a cabo Cursos y Talleres dirigidos

a todos los miembros de la Comunidad Universitaria.

La ORS y el Consejo Estatal de Ciencia y Tecnología del Estado de Tabasco organizaron el “Primer Foro de Innovación y

Propiedad Industrial”, al cual asistieron todas las Instituciones de Educación Superior y Centros de Investigación

presentes en dicho Estado. Asimismo, los trabajos realizados en conjunto con el Consejo Estatal de Ciencia y Tecnología

del Estado de Chiapas, permitieron lograr que dicho Consejo proporcionara fondos para la presentación de solicitudes de

patente de solicitantes de dicho Estado.

En coordinación con la Secretaria de Desarrollo Agropecuario Forestal y Pesca de Tabasco, la ORS llevó a cabo

reuniones de trabajo que permitieron consolidar la presentación de la solicitud de Denominación de Origen “Cacao

Grijalva” así como comenzar a los trabajos para la generación de marcas colectivas para productos agropecuarios de

dicho Estado. Por su parte, y a través del Sistema Producto Chile Habanero y el Gobierno del Estado de Yucatán y

diversas Instituciones de dicho Estado, se generó un “Diplomado en Producción de Chile Habanero con Denominación de

Origen”, a efecto de consolidar dicha Denominación y generar marcas para los productores de dicho Estado. Asimismo,

se tuvieron reuniones con representantes de Instituciones de Gobierno del Estado de Campeche y del Gobierno de

Galicia, España, para comenzar los trabajos tendientes a la generación de una Marca Colectiva o una Denominación de

Origen del Pulpo Maya de dicho Estado.

Se realizaron actividades en el Estado de Chiapas que permitieron lograr la presentación de las solicitudes de Marcas

Colectivas “Chiapas Centenario, la tradición no se vende…se hereda y se conserva” para los quesos crema producidos

en el Estado, “Verde Coita” para las piñas cultivadas en dicha región, y “Dulce Bosque” para las mieles de abeja

producidas en dicho Estado.

De forma conjunta con el Gobierno del Estado de Quintana Roo, se llevaron actividades que derivaron en la obtención de

una marca innominada, la cual se utiliza para indicar los productos hechos en Quintana Roo. Asimismo, se dio un fuerte

impulso a los trabajos realizados en conjunto con la Secretaría de Desarrollo Industrial y Comercial del Estado de

Campeche para consolidar los productos de la marca innominada que distingue los productos hechos en Campeche,

acompañando al Gobernador de dicho Estado en la entrega de los títulos de marca correspondientes.

En conjunto con la Business Software Alliance (BSA) y el Instituto Mexicano de Contadores Públicos (IMCP) la ORS

organizó el “Taller sobre valuación de activos de software”, en el cual participó el C. Michael Lewis, Primer Secretario para

la Propiedad Intelectual de la Oficina Estadounidense de Patentes y Marcas, adscrito a la embajada de los Estados

Unidos de América en México.

Oficina Regional Bajío

La Oficina Regional Bajío (ORB) ubicada en León, Gto., se encuentra establecida en una zona que cuenta con una fuerte

actividad académica y empresarial relacionada con la propiedad industrial y en general con la propiedad intelectual; en

atención a ello, se realizaron una serie de actividades enfocadas a fortalecer y apoyar la protección de los signos

distintivos, indicaciones geográficas, desarrollos tecnológicos y, en general, a la protección a la propiedad industrial.

Durante el año 2012 se destacan las siguientes actividades:

Se participó en la organización de diferentes eventos para la promoción de la protección de invenciones y formación de

recursos humanos con difusión de los temas de propiedad intelectual; se apoyó al evento: Primera Feria Internacional de

Innovación y Negocios 2012 (Expo-Ingenio, Inventos y Negocios 2012) organizado por el IMPI, CONCAMIN, SE, con el

apoyo de la OMPI, CONACyT, ANUIES y ADIAT, en la Ciudad de México, donde hubo una representación de la

circunscripción de esta ORB de 15 titulares de registro de invenciones que participaron como expositores, de los cuales

fueron 8 personas físicas, 3 Centros de Investigación y 2 Universidades; en el marco de este evento también se

organizaron ciclos de conferencias para la protección de invenciones; estos ciclos de conferencias se impartieron además

en instituciones de educación superior públicas y privadas, centros públicos de investigación, consejos estatales de

ciencia y tecnología y cámaras industriales, ubicados en la circunscripción, de igual manera se participó en ponencias en

el marco de eventos como el “Día del Emprendedor”, organizado por el Instituto Tecnológico de Morelia, así como en

Pág. 38 II – Situación Operativa y Financiera de la Entidad

empresas como Mezclas y Fertilizantes S.A. de C.V en Celaya, Gto., además de participar con estas conferencias en la

Casa de la Cultura Jurídica de la Suprema Corte de Justicia en las ciudades de Zacatecas, Zac. y León, Gto.

También se participó como Jurado en eventos como el 7° Concurso de Creatividad e Innovación, organizado por la

Universidad de Guanajuato, el XIV Foro Regional de Vinculación de la Region Centro Occidente de la ANUIES y en el

Sexto Concurso de Innovación Tecnológica y Creatividad UAA 2012.

De igual manera, se participó en la atención de módulos de representación en eventos como: Novena Convención

Mundial del Chile en la ciudad de Zacatecas, la Tercera Semana Regional PyME ExpoVall 2012, organizado por la

Delegación de la Secretaría de Economía del Estado de Michoacán; en el Stand Institucional Foro para el Fomento a la

Investigación, Innovación y Competitividad, organizado por COZCyT; y en el Stand Institucional en el XIV Foro Regional

de Vinculación de la Región Centro Occidente de la ANUIES en Morelia, Mich.

Además, se organizó el Ciclo de la Propiedad Industrial, teniendo como sede la Cámara de la Industria del Calzado en la

Ciudad de León, Gto., y en la Universidad Autónoma de Querétaro en Querétaro, Qro.

Se implementaron estrategias de atención para incrementar el número de patentes de mexicanos, las cuales se

desarrollaron de acuerdo a grupos de inventores de centros de investigación, instituciones de educación e inventores

independientes, de tal manera que se agilizara el proceso de registro de sus desarrollos. Las estrategias comprendieron,

conferencias, talleres y asesorías personalizadas de acuerdo al perfil técnico del desarrollo y del tipo de solicitante que se

interesaba, lo cual facilitó y aceleró el proceso de registro.

Oficina Regional Centro

La Oficina Regional Centro (ORC) ubicada en la Ciudad de Puebla inició sus operaciones en el año 2009; en abril del

2011 el Estado de Oaxaca se incorporó a la circunscripción de esta oficina sumando así, siete estados a los cuáles presta

servicio, la región centro se caracteriza por ser una zona industrial y comercial económicamente significativa para el país

precisamente por la situación geográfica donde se encuentra, pero también cuenta con un desarrollo agroindustrial y

turístico importante; debido a un arduo esfuerzo en la difusión del sistema de propiedad industrial, ha tenido un

crecimiento significativo en el número de solicitudes que ingresan a través de la oficina, principalmente en las patentes

recibidas que sumaron 139, lo que posiciona a la región como un fuerte polo industrial y tecnológico.

Durante el año 2012 se destacaron las siguientes actividades:

 En febrero participó, en la iniciativa de la Secretaría de Desarrollo Rural, en el evento “Apoyemos a los
Agronegocios en Puebla 2012”, con sede en la ciudad de Puebla.

 En los meses de febrero y marzo participó con diversos proyectos tecnológicos de la región, en la primera
edición de EXPOINGENIO.

 En el mes de marzo participó en la “Caravana del Emprendedor del ISTMO 2012” con sede en Oaxaca.

 Participó en el mes de marzo en “La Cuarta Semana Regional PyME” en donde se presentó con un stand y
conferencias sobre Propiedad Industrial que tuvieron lugar en el Estado de Puebla.

 En el mes de septiembre organizó junto con el Centro Morelense de Innovación y Transferencia de
Tecnología el diplomado “Aspectos Jurídicos de la Propiedad Intelectual y Transferencia de Tecnología”.

 Participó en el mes de octubre en la “Primera Feria de Vinculación” de la Red de Vinculación de las
Universidades Politécnicas, con sede en la Universidad Politécnica de Pachuca.

 En el mes de noviembre participó en “La Sexta Semana Regional PyME” en donde se presentó con un stand
y conferencias sobre Propiedad Industrial que tuvieron lugar en el Estado de Guerrero.

 Se renovó el Convenio de Colaboración entre el Instituto Mexicano de la Propiedad Industrial y la Secretaría
de Desarrollo Económico y Portuario del Estado de Veracruz, donde el gobierno del mismo se comprometió a
financiar hasta el 100% del costo de las solicitudes de invenciones y signos distintivos para las empresas
veracruzanas.

 Se llevó a cabo la firma del Convenio de Colaboración entre el Instituto Mexicano de la Propiedad Industrial y
el Colegio de Abogados de Puebla.

II – Situación Operativa y Financiera de la Entidad Pág. 39

 Se suscribió un Convenio de Colaboración entre el Instituto Mexicano de la Propiedad Industrial y el Instituto
de Investigaciones Eléctricas.

A partir del segundo semestre del 2012, se intensificó la labor de promoción y difusión de la Propiedad Industrial como

parte del “Programa Emergente para el incremento de Patentes”, en donde se llevaron a cabo más de treinta eventos de

promoción con un total de 1,292 personas atendidas.

Dirección Divisional de Asunto Jurídicos

cuadro 32

ACTIVIDADES ESPECÍFICAS ENERO-DICIEMBE 2012

Actividades Específicas

2011 2012 Var.

Ene-Dic

2011-2012
Ene-Sep Oct-Dic Ene-Dic Ene-Sep Oct-Dic Ene-Dic

Demandas de amparos ante el Poder
Judicial de la Federación

198 47 244 152 39 190 -22.14%

Demandas de procedimiento
contencioso administrativo ante el
Tribunal Federal de Justicia Fiscal y
Administrativa

1,688 506 2194 1,590 586 2176 -0.82%

Solicitudes de inscripción en el
Registro General de Poderes

1,627 376 2,067 1,414 406 1,803 -12.77%

Solicitudes de expedición de copias
simples, certificadas y cotejos,
cuando deban ser exhibidas ante las
autoridades judiciales,
administrativas, laborales o Ministerio
Público

1,265 412 1,693 1,027 379 1,369 -19.13%

Revisión y elaboración de contratos y
convenios

80 20 98 95 15 109 11.22%

Consultas jurídicas internas en
materia civil, penal, administrativa y
laboral

21 5 25 6 2 9 -64.00%

Requerimientos de asesoría e
información de diversas autoridades

375 127 502 500 147 647 28.88%

Solicitudes externas de consultoría
jurídica en materia de propiedad
intelectual

510 171 649 493 230 689 6.10%

Solicitudes internas de consultoría
jurídica en materia de propiedad
intelectual

171 74 237 245 66 307 29.53%

Elaboración y publicación de
disposiciones jurídicas

4 4 8 7 3 12 50.00%

Divulgación de publicaciones y
material jurídico

649 192 841 502 201 703 -16.40%

Opiniones sobre Iniciativas de Ley,
proyectos de Decretos, Reglamentos
y Acuerdos Administrativos

3 3 6 13 4 17 183.33%

Pág. 40 II – Situación Operativa y Financiera de la Entidad

cuadro 33

INDICADORES ENERO-DICIEMBRE 2012

Indicadores Programado Real Variación

Solicitudes del Registro General de Poderes 1,803 1,820 0.94%

Atención a trámite de amparos en plazo 191 190 -0.52%

INICIATIVAS RELEVANTES EN EL CONGRESO POR TEMA

I.- DAÑOS Y PERJUICIOS Iniciativas que buscan el demandar de forma directa y sin necesidad de declaración

administrativa previa, la indemnización o los daños y perjuicios que correspondan ante el Poder Judicial Federal.

En Propiedad Industrial:

Iniciativa que contiene Proyecto de Decreto por el que se adiciona una fracción II al artículo 52 de la Ley Orgánica del

Poder Judicial de la Federación, se adiciona el artículo 215 Bis y se reforma el artículo 221 de la Ley de la Propiedad

Industrial. Presentada por Senador. Sofío Ramírez Hernández.

(Dejaría sin efectos la Jurisprudencia: 1a./J. 13/2004 de la Novena Época de la Primera Sala de la Suprema Corte de

Justicia de la Nación: PROPIEDAD INDUSTRIAL. ES NECESARIA UNA PREVIA DECLARACIÓN POR PARTE DEL

INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIAL, SOBRE LA EXISTENCIA DE INFRACCIONES EN LA

MATERIA PARA LA PROCEDENCIA DE LA ACCIÓN DE INDEMNIZACIÓN POR DAÑOS Y PERJUICIOS, consultable

en el Semanario Judicial de la Federación y su Gaceta Tomo: XIX, Mayo de 2004 Página: 365)

En Derechos de Autor:

Dictamen (publicado en la Gaceta Parlamentaria el 25 de abril de 2012 pendiente de aprobar por el pleno de la Cámara

de Diputados) sobre la Iniciativa con Proyecto de Decreto por el que se reforman y adicionan diversos artículos de la Ley

Federal del Derecho de Autor. Presentada por Diputado Armando Jesús Báez Pinal.

II.- CAMCORDING: Iniciativas que buscan regular la figura del camcording, ya sea en vía administrativa o penal.

Minuta con proyecto de Decreto que reforma la fracción III del artículo 231, de la Ley Federal del Derecho de Autor.

Presentada por el Diputado Fidel Antuña Bautista.

Iniciativa con Proyecto de Decreto que adiciona un párrafo al artículo 424 Ter del Código Penal Federal. Presentada por

los Senadores Eloy Cantú Segovia y Alejandro González Alcocer.

Iniciativa que contiene Proyecto de Decreto por el que se reforma el párrafo segundo de la fracción I del artículo 424 bis

del Código Penal Federal. Presentada por el Diputado Jorge Kahwagi Macari.

III.- DILUCIÓN MARCARIA: Iniciativas que buscan regular los empaquetados y etiquetados del tabaco, con posible

afectación a los derechos de titulares de marcas.

Iniciativa con Proyecto de Decreto que reforma y adiciona diversas disposiciones de la Ley General para el Control del

Tabaco. Presentada por Diputada María Esther Garza Moreno

Iniciativa con Proyecto de Decreto que reforma diversas disposiciones de la Ley General para el Control del Tabaco.

Presentada por Senadora Maki Esther Ortiz Domínguez.

II – Situación Operativa y Financiera de la Entidad Pág. 41

TEMAS EN REVISIÓN CON LA SECRETARÍA DE ECONOMÍA U OTRAS INSTITUCIONES

La Dirección Divisional de Asuntos Jurídicos ha participado en los siguientes temas relevantes; sin embargo, la

coordinación ha recaído en otras áreas (DGASA, DDM y DDRI)

IMPLEMENTACIÓN DE LOS TRATADOS OMPI: Regular las medidas tecnológicas de protección e información sobre la

gestión de derechos.

Existe un proyecto trabajado en conjunto con la Procuraduría General de la República y el Instituto Nacional del Derecho

de Autor, coordinado por la Secretaría de Economía.

Este proyecto ha sido objeto de revisión del Grupo Ad-hoc de Propiedad Intelectual (derivado de la Bilateral México-USA-

USTR).

IMPLEMENTACIÓN DE ACTA: Implementar en la legislación secundaria las disposiciones de ACTA.

Hay por lo menos 3 proyectos, uno se remitió al Senado, otro coincide con el proyecto de implementación de Tratados

OMPI y un tercero, que se elaboró buscando retomar un proyecto presentado por la Coalición por el Acceso Legal a la

Cultura A.C., que a su vez se desdobló de la Iniciativa con Proyecto de Decreto que reforma la Ley Federal del Derecho

de Autor y adiciona un capítulo y diversos artículos a la Ley de Propiedad Industrial, presentada por el entonces Senador

Federico Döring Casar.

INDICACIONES GEOGRÁFICAS: Regular el sistema de indicaciones geográficas, marcas de certificación, indicaciones

de procedencia y especialidad tradicional.

Derivado de la Iniciativa con Proyecto de Decreto por el que se reforman, adicionan y derogan diversos artículos de la Ley

de la Propiedad Industrial. Presentada por el Senador Adolfo Toledo Infanzón.

DIAGNÓSTICO

Durante el año de 2012 en las solicitudes de apoyo y asesoría a las áreas del Instituto, se dio un incremento en los

trámites ante diversas autoridades administrativas y/o judiciales, como es el caso de la asistencia a la Dirección Divisional

de Administración, trámites administrativos diversos, tanto en la Ciudad de México como en el interior de la República, lo

que implicó un mayor número de horas de trabajo fuera de las instalaciones del IMPI por parte del personal asignado a la

Subdirección de Representación Legal, para dar apoyo a las áreas en el seguimiento a los trámites.

Por otra parte, durante el año 2012 se continuó con la tendencia de las solicitudes de información y documentación, por

parte de diversas autoridades, en un término de respuesta por parte del IMPI, que oscila entre los 3 y 5 días hábiles, o

24, 48 y 72 horas a su recepción, esta situación nos lleva a solicitar la documentación a las aéreas del instituto, de

manera casi inmediata a la entrada de la solicitud por oficialía de partes de la DDAJ por parte de la autoridad, lo que

aunado a la falta de personal aumenta la problemática para dar contestación en tiempo, lo que podría resultar en no dar

respuesta en el tiempo solicitado por la autoridad en su petición.

Aunado a lo anterior, debido a la carga de trabajo y falta de personal, algunos de los especialistas realizan funciones

adicionales de forma cotidiana como sacar fotocopias y certificarlas; atender el registro general de Poderes, y asistir a los

Tribunales y Ministerios Públicos, Juzgados y otras autoridades a presentar los desahogos de requerimientos de

información.

Es importante resaltar que durante todo el año las solicitudes de inscripción en el Registro General de Poderes han sido

constantes, en relación con el mismo periodo del año pasado, así como los diversos trámites de los expedientes del

Registro General de Poderes, como lo son la solicitud de copias, cambio de domicilio, revocación de apoderado, adición

Pág. 42 II – Situación Operativa y Financiera de la Entidad

de apoderados, transformación jurídica de personas morales y cambio de denominación o razón social de personal

morales.

En otro orden de ideas, a partir del mes agosto, a la Subdirección Divisional de Representación Legal se le encomendó el

desahogo de las consultas internas hechas por correo electrónico o por escrito de las áreas, respecto de la interposición

de algún juicio que afecte el estado de alguna patente, marca o en contra de alguna resolución en algún procedimiento

contencioso.

Durante el periodo que se informa, en materia de Legislación y Consulta se atendieron los proyectos de iniciativas de

leyes, reglamentos, decretos, acuerdos y demás disposiciones de observancia general en las materias competencia del

Instituto, así como los proyectos normativos que propusieron las diversas áreas que lo componen.

Se realizaron diversas actividades de apoyo a la Secretaría Técnica y Prosecretaría de la Junta de Gobierno, consistentes

en recopilación de información y el resguardo de dicha documentación, así como auxiliar en la convocatoria a las

sesiones y en actividades posteriores a éstas.

Se puso especial atención a las solicitudes de consultoría de las áreas del Instituto, así como a la realización de estudios

jurídicos (notas informativas, disertaciones, monografías, artículos y otro tipo de publicaciones) necesarios para aportar

información soporte para el desahogo de diversas actividades institucionales.

Cabe señalar que, la elaboración de dichos documentos normalmente tiene carácter de urgente, por lo que su atención es

prioritaria y en algunos casos, desplaza el desarrollo de otras actividades.

En el último trimestre, se dio atención a una solicitud de la Dirección Divisional de Patentes que implicó la revisión física

detallada de aproximadamente 150 expedientes en las instalaciones de dicha Dirección, así como la elaboración de una

ficha de trabajo por cada expediente. Lo anterior, a fin de determinar su estatus en el Sistema de Gestión de Patentes

(SAGPAT)

Se revisó, en su aspecto legal, el contenido de la obra denominada “IMPI. Ideas protegidas” publicado por este Instituto.

Se efectuó la actualización periódica de la obra de compilación denominada “Marco Jurídico de la Propiedad Industrial.

Tomo I Disposiciones Nacionales”, propiedad del Instituto.

Actualmente, en la Subdirección Divisional de Amparos cada abogado atiende un número significativo de asuntos y

adicionalmente realiza funciones paralelas dentro de la sustanciación de los juicios, como recabar información de las

áreas, fotocopiar y certificar constancias, notificar los asuntos al Juzgado, Tribunal o Servicio Postal Mexicano, presentar

peritos, acudir a los Juzgados para ver el estado procesal de los juicios o litigarlos directamente con los secretarios de

acuerdos del Poder Judicial de la Federación o del Tribunal Federal de Justicia Fiscal y Administrativa.

Dado que la cantidad de juicios es proporcional a la cantidad de expedientes que existen en el archivo, y exponencial a la

cantidad de documentos que se generan día con día, mismos que se deben archivar cronológicamente en cada

expediente, resulta necesario contar con personal que se encargue de recibir, registrar y clasificar los expedientes, los

documentos que ingresan y que se generan, actualizarlos, archivarlos, controlar y registrar tanto su préstamo interno

como a personal externo, según sea el caso, al público en general, reclasificarlos, depurarlos y llevar a cabo su recorrido

para generar más espacios en los anaqueles de los archivos.

Derivado del volumen exorbitante de los medios de impugnación instaurados y del personal insuficiente con el que se

cuenta actualmente, se presenta la problemática de que la capacidad de atención por parte del personal encargado de los

asuntos se vea rebasada, ello considerando que existen aproximadamente 6,325 expedientes pendientes de resolución

ante el Tribunal Federal de Justicia Fiscal y Administrativa (TFJFyA). Durante el ejercicio 2012, el porcentaje

correspondiente a las demandas recibidas excedió en 12% lo que se tenía programado, por lo que considerando la

tendencia, se espera que para el ejercicio 2013, el porcentaje continúe en aumento.

II – Situación Operativa y Financiera de la Entidad Pág. 43

Conforme a lo anterior, cada tercer día se tendría un aproximado de 58 vencimientos por abogado.

En términos de revisión, lo anterior representa que un sólo Coordinador debe efectuar una revisión analítica de alrededor

de 1,740 oficios por semana (entre contestaciones de demandas, recursos, desahogos y escritos diversos), lo cual

evidentemente repercute en términos de productividad eficiente.

Se destaca que los plazos de respuesta son fatales y la falta de contestación conlleva el tener por contestada la demanda

en sentido afirmativo, sin posibilidades de exhibir pruebas ante el Tribunal y en el caso de una omisión en los desahogos,

la consecuencia podría impactar directamente en la secuela procesal del juicio e inclusive la imposición de una multa.

MEDIDAS CORRECTIVAS Y PROPUESTAS PARA MEJORAR EL QUEHACER INSTITUCIONAL

En la Subdirección Divisional de Representación Legal:

Se puso especial atención a las solicitudes de las áreas del Instituto, en relación con los contratos y convenios, las

solicitudes de asesoría, expedición de copias certificadas, Registro General de Poderes y al desahogo de información

requerida por diversas autoridades.

Se ha continuado visitando de manera periódica por el personal adscrito a la Subdirección Divisional de Representación

Legal para revisar y dar seguimiento los asuntos en trámite ante los Juzgados de Distrito, el Tribunal de lo Contencioso

Administrativo del D.F., las Juntas Federales de Conciliación y Arbitraje y otras instancias en donde el IMPI es parte.

En el rubro del Registro General de Poderes y para no comprometer los tiempos de respuesta al solicitante, se ha dado la

instrucción de que un sólo especialista sea el encargado del proceso del RGP y no comparta otras actividades, y se de la

primer respuesta al solicitante de Inscripción en el Registro General de Poderes en el menor tiempo posible y dentro del

término establecido.

Debido a la carga de trabajo en el rubro de copias para el desahogo de requerimientos del Tribunal de Justicia Fiscal y

Administrativa dentro de los juicios de nulidad, o de diversas autoridades y a las solicitudes de copias certificadas por los

promoventes, se ha utilizado el auxilio de los prestadores de servicio social; además, con el fin de evitar descomposturas

frecuentes de los multifuncionales asignados a la DDAJ y tener un menoscabo en la capacidad de impresión y

fotocopiado, se solicitó un mayor número de multifuncionales, se cambiaron los que ya se tenían por otros de mayor

capacidad y se continuó con la instrucción al personal asignado de sacar copias certificadas de solicitar con mayor

frecuencia su revisión.

Por otra parte, se designó a un especialista a efecto de dar atención a la brevedad a las consultas internas hechas por

correo electrónico o por escrito de las áreas, respecto de la interposición de algún juicio que afecte el estado de alguna

patente, marca o en contra de alguna resolución en algún procedimiento contencioso.

En la Subdirección Divisional de Legislación y Consulta:

A efecto de contar con un indicador que refleje las actividades que lleva a cabo la Dirección, se ha propuesto la creación

de un nuevo indicador correspondiente a “Elaboración de estudios Jurídicos en temas de interés vinculados con las

funciones del Instituto”.

Dicho indicador permitirá cuantificar y planificar el desarrollo de dicha actividad, prevista en la fracción XIII del artículo 20

del Reglamento del Instituto Mexicano de la Propiedad Industrial.

Se proponen modificaciones a las reglas de operación del procedimiento PR·DAJ·34 Divulgación de disposiciones

jurídicas relevantes publicadas en el Diario Oficial de la Federación entre las áreas del Instituto. (Proceso: AJ04.2

Elaboración, publicación, revisión y divulgación de disposiciones y material jurídico).

Pág. 44 II – Situación Operativa y Financiera de la Entidad

Lo anterior, a efecto de que la información que se envíe a las áreas del Instituto se presente de manera más clara y

ejecutiva. La acción de mejora facilitará a su vez, la identificación y compilación de las normas y material jurídico

divulgado.

Dicho procedimiento encuentra su fundamento en las fracciones XI y XII del artículo 20 del Reglamento del Instituto

Mexicano de la Propiedad Industrial.

A partir del ejercicio 2013, se implementará un Informe de Estado semanal a la Dirección Divisional, el cual contemplará

las actividades realizadas en el periodo, así como las que se tienen programadas para la siguiente semana, para a efecto

de agendar, controlar y priorizar las diversas actividades a desarrollar.

Dicho informe facilitará y agilizará el acuerdo correspondiente con el Director Divisional, así como el reporte periódico del

despacho y resolución de los asuntos que estén bajo la responsabilidad y supervisión de la Subdirección. Asimismo,

permitirá identificar las áreas de oportunidad así como mantener abiertos los canales de comunicación entre el personal.

En la Subdirección Divisional de Amparos:

Sería de gran utilidad un incremento en la plantilla de personal, para poder reflejar una mejora sustancial en la atención y

calidad del trabajo de los abogados y de este modo, aumentar el número de asuntos en los que se confirmen los criterios

adoptados por las autoridades adscritas a este Instituto, así como en las labores administrativas inherentes al manejo del

archivo como la integración y foliado de expedientes, su clasificación de acuerdo a la Ley Federal de Transparencia y

Acceso a la Información Pública Gubernamental y su captura en los sistemas respectivos.

II – Situación Operativa y Financiera de la Entidad Pág. 45

Dirección Divisional de Relaciones Internacionales

Eficiencia y eficacia de las actividades desempeñadas por la Dirección Divisional de Relaciones Internacionales:

El despeño de las actividades que se detallan a continuación, ha contribuido a que el IMPI sea la autoridad en la materia

para:

1. Proponer y establecer normas nacionales de acuerdo a los estándares internacionales.

2. Promover la evolución del tema de propiedad industrial, a través del intercambio de experiencias con otros
países.

3. Favorecer la realización de estudios en la materia.

4. Promover el análisis y debate sobre propuestas relativas a la armonización de la legislación internacional, que
entre otras cuestiones facilita la interpretación jurídica.

5. Proporcionar servicios que permiten la protección de los derechos de propiedad intelectual; mediante
procedimientos que cumplen estándares internacionales.

6. Delimitar el debate entre el tema de propiedad intelectual y temas relacionados con salud, cultura, desarrollo,
recursos genéticos, conocimientos tradicionales y folclore.

7. Promover la aceptación de instrumentos internacionales, que incluyen el tema de propiedad industrial y
cuestiones relacionadas.

ÁMBITO MULTILATERAL

A. Organización Mundial de la Propiedad Intelectual, (OMPI)

Durante el 2012 en el marco de la OMPI, con sede en Ginebra, Suiza, funcionarios de este Instituto participaron en los

siguientes foros de discusión:

Órganos Decisorios

Asambleas Generales de los Estados Miembros de la OMPI.

Comités

 Permanente sobre el Derecho de Marcas, Diseños Industriales e Indicaciones Geográficas (SCT).

 Intergubernamental sobre Propiedad Intelectual, Recursos Genéticos, Conocimientos Tradicionales y
Folclore (IGC).

 De Desarrollo y Propiedad Intelectual (CDIP).

 De Expertos de la Unión de Niza.

 De Normas Técnicas de la OMPI (CWS).

 Sobre Desarrollo y Propiedad Intelectual (CDIP).

 Permanente sobre el Derecho de Patentes (SCP).

 De Expertos de la Unión de Locarno, y

 Asesor de Observancia (ACE).

Grupos de Trabajo

 Sobre la revisión a la Clasificación Internacional de Patentes.

 Del Tratado de Cooperación en materia de Patentes.

 Del Sistema de Lisboa, y

 Sobre el Desarrollo Jurídico del Sistema de Madrid para el Registro Internacional de Marcas.

Pág. 46 II – Situación Operativa y Financiera de la Entidad

B. Conferencia de las Naciones sobre el Comercio y Desarrollo (UNCTAD)

Gestión de la participación de un funcionario en:

 El “Foro de la Cumbre Mundial de la Sociedad de Información (CMSI-12) del 14 al 18 de mayo de 2012, en
Ginebra, Suiza, organizado por la Unión Internacional de Telecomunicaciones (UIT), la Organización de las
Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO) y la Conferencia de las Naciones
sobre el Comercio y Desarrollo (UNCTAD), y

 La “Reunión sobre la cooperación reforzada en cuestiones de políticas públicas relativas a Internet”, el 18 de
mayo en Ginebra, Suiza, organizado por la Conferencia de las Naciones sobre el Comercio y Desarrollo
(UNCTAD).

Esta Dirección elaboró el análisis y postura sobre los temas contemplados para cada una de las reuniones arriba

mencionadas, con el objetivo de apoyar a la Delegación del IMPI durante su participación, y realizó las gestiones

correspondientes a su acreditación ante la Secretaría de Relaciones Exteriores.

ÁMBITO REGIONAL Y BILATERAL

A. Mecanismo de Cooperación Económica Asia– Pacífico (APEC)

Funcionarios del IMPI, participaron en el marco del Mecanismo de Cooperación Económica Asía – Pacífico, en las

siguientes reuniones:

 34° y 35° del Grupo de Expertos en Propiedad Intelectual (IPEG) en el marco del Mecanismo de Cooperación
Asia-Pacifico (APEC), llevadas a cabo los días 5 y 6 de febrero de 2012, en Moscú, Rusia; y 24 al 25 de
mayo de 2012, en Kazán, Rusia, respectivamente. Con la participación de tres funcionarios; y

 Del Comité de Comercio e Inversión (CTI) en el marco del Mecanismo de Cooperación Económica Asía –
Pacífico: CT1 el 8 y 9 de febrero de 2012, en Moscú, Rusia; CTI2 el 2 y 3 de abril en Singapur, Singapur y
CTI3 el 30 y 31 de mayo de 2012, en Kazán, Rusia. Con la participación de un funcionario de la Dirección
Divisional de Relaciones Internacionales.

Es importante mencionar, que se gestionó la relección del entonces Director General del IMPI, Dr. José Rodrigo Roque

Díaz, como Presidente del Grupo de Expertos en Propiedad Intelectual (IPEG) para el bienio 2013-2014.

NEGOCIACIONES COMERCIALES

Por lo que se refiere a la negociación para el establecimiento de acuerdos comerciales y al seguimiento de obligaciones

derivadas de las rondas de negociación y de los acuerdos firmados, se ha participado en los siguientes foros:

A. Consejo del Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual Relacionados con el
Comercio (ADPIC)

Funcionarios del IMPI participaron, en las diferentes Reuniones del Consejo sobre los ADPIC, celebradas en el marco de

la Organización Mundial del Comercio (OMC), en Ginebra, Suiza:

 Participación de un funcionario, de la Dirección Divisional de Relaciones Internacionales los días 28 y 29 de
febrero de 2012.

 Un funcionario de la Dirección Divisional de Oficinas Regionales los días 5 y 6 de junio de 2012, y

 Un funcionario, de la Dirección Divisional de Oficinas Regionales los días 6 y 7 de noviembre de 2012.

II – Situación Operativa y Financiera de la Entidad Pág. 47

Esta Dirección elaboró el análisis y postura sobre los temas contemplados para cada una de las reuniones arriba

mencionadas, con el objetivo de apoyar a la Delegación del IMPI, durante su participación.

Adicionalmente:

 Se gestionó la participación de un funcionario de este Instituto, en la Reunión Intersecretarial sobre las
medidas de Australia relativas al empaquetado de productos de tabaco, con la participación de diferentes
funcionarios del Gobierno Federal el 28 de agosto en la Secretaría de Economía (SE); y

 Se elaboró la sección de propiedad industrial del Examen de Políticas Comerciales de México y se participó
en 2 reuniones intersecretariales los días 4 de octubre y 7 de noviembre en la SE.

B. Negociación del Acuerdo de Asociación Transpacífica (TPP)

Reuniones Intersecretariales

Con la participación de funcionarios de la DDRI:

 Convocada por el Subsecretario de Comercio Exterior de la Secretaría de Economía, Lic. Francisco de
Rosenzweig Mendialdua, para presentar, a las dependencias relevantes, las características de la negociación
del Acuerdo de Asociación Transpacífica (TPP), que se llevó a cabo el viernes 13 de enero de 2012.

 Para dar seguimiento al proceso de consultas que la Secretaría de Economía está llevando a cabo en
nombre del Gobierno Federal, para la adhesión de México a las negociaciones del TPP, que se llevó a cabo
el viernes 3 de febrero de 2012.

 Para dar seguimiento a la próxima mesa de trabajo con Estados Unidos de América, para la adhesión de
México a las negociaciones del TPP, que se llevó a cabo el jueves 8 de marzo de 2012; y

 Para dar seguimiento y presentar una actualización sobre los encuentros con el equipo negociador de
Estados Unidos de América para la adhesión de México a las negociaciones del TPP, que se llevó a cabo el
miércoles 21 de marzo de 2012.

Con la participación de funcionarios del IMPI:

 Para dar a conocer la información que la Secretaría de Economía ha recibido respecto a la incorporación de
México a las negociaciones del TPP, particularmente a los resultados de la Ronda de Negociación de San
Diego (2 al 10 de julio de 2012), y a la ronda de consultas bilaterales con los negociadores de la Oficina del
Representante Comercial de los Estados Unidos (USTR). Dicha reunión se llevó a cabo el 26 de julio de
2012, en la Secretaría de Economía.

 Para dar a conocer la postura de México respecto a las negociaciones del TPP el 29 de noviembre de 2012,
en la Secretaría de Economía.

 Preparatoria para la participación de México en las negociaciones del TPP, el 21 de noviembre de 2012, en la
Secretaría de Economía; y

 Para dar a conocer los resultados de la XV Ronda de Negoción del TPP, el 13 de diciembre de 2012, en la
Secretaría de Economía.

Reuniones Diversas

El miércoles 14 de marzo de 2012, en Washington, D.C, se llevó a cabo la Reunión con Funcionarios de la Oficina del

Representante de Comercio de los Estados Unidos de América (USTR), con la participación de un funcionario de la DDRI.

Dos funcionarios participaron en la Reunión de Consulta sobre el TPP en su Capítulo de Propiedad Intelectual, los días 13

y 14 de noviembre de 2012, en Washington, D.C.

Un funcionario participó en la Reunión Interna para determinar la postura del IMPI, respecto a las negociaciones del TPP,

el 16 de noviembre de 2012, en el IMPI Pedregal.

Pág. 48 II – Situación Operativa y Financiera de la Entidad

Dos funcionarios del IMPI participaron en la XV Ronda de Negociación del TPP, del 3 al 12 de diciembre de 2012, en

Auckland, Nueva Zelanda.

C. Implementación de los Tratados de la OMPI

Con la participación de funcionarios del IMPI, se celebraron:

 La Reunión del Grupo de Trabajo para revisar el Proyecto de reformas en Materia Penal sobre Tratados
OMPI, que se llevó a cabo los días 8 y 18 de mayo de 2012, en el IMPI Pedregal.

 Las siguientes Reuniones Intersecretariales:

o Preparatoria para la videoconferencia del Grupo de Trabajo del proyecto de iniciativa sobre los
tratados OMPI con INDAUTOR y Secretaría de Economía, que se llevó a cabo el 16 de enero de
2012.

o Con el objetivo de revisar con los funcionarios de la Procuraduría General de la República el
proyecto de modificaciones al Código Penal Federal, circulado por la Secretaría de Economía el día
29 de febrero de 2012, con motivo de las modificaciones a la Ley Federal del Derecho de Autor y
demás reglamentos, en virtud de la implementación de los Tratados OMPI, que se llevó a cabo el 13
de marzo de 2012.

o Del Grupo de Trabajo para revisar el Proyecto de Reformas en Materia Penal sobre Tratados OMPI,
que se llevó a cabo el día 20 de julio de 2012, en la Secretaría de Economía, en la que participaron
funcionarios de INDAUTOR, IMPI, Procuraduría General de la República y Secretaría de Economía.

o Del Grupo de Trabajo para implementar los Tratados OMPI el 4 de septiembre y el 29 de noviembre
de 2012, en las instalaciones de la Secretaría de Economía.

 Videoconferencias:

o Del Grupo de Trabajo para revisar el Proyecto de reformas en Materia Penal sobre Tratados OMPI
que se llevó a cabo el 4 y 15 de junio de 2012, en la Secretaría de Economía, en la que participaron
funcionarios de México y de Estados Unidos de América.

 Reunión videoconferencia:

o Del Grupo de Trabajo para elaborar un proyecto de iniciativa mediante el cual se implemente en la
legislación secundaria los Tratados de la OMPI, que se llevó a cabo el 17 de enero de 2012.

o Del Grupo de Trabajo para elaborar un proyecto de iniciativa mediante el cual se implemente en la
legislación secundaria los Tratados de la OMPI, que se llevó a cabo el 10 de febrero de 2012; con la
participación de un funcionario de la DDRI, y

o Del Grupo de Trabajo para elaborar un proyecto de iniciativa mediante el cual se implementen en la
legislación secundaria las disposiciones contenidas en el Tratado de la Organización Mundial de la
Propiedad Intelectual (OMPI) sobre Derecho de Autor (WCT, por sus siglas en inglés) y el Tratado
de la OMPI sobre Interpretación o Ejecución y Fonogramas (WPPT, por sus siglas en inglés), que se
llevó a cabo el 28 de marzo de 2012.

COOPERACIÓN INTERNACIONAL

Organización Mundial de la Propiedad Intelectual (OMPI)

Derivado de las actividades de cooperación que se desarrollan con la OMPI, se gestionó la participación de funcionarios

en los siguientes eventos:

II – Situación Operativa y Financiera de la Entidad Pág. 49

cuadro 34

Evento 2012 Sede Funcionarios

Funcionarios del IMPI

Reunión con funcionarios de la OMPI para continuar con los
trabajos de implementación del Protocolo de Madrid

17 de octubre Auditorio del IMPI 19

Taller sobre el Sistema de Madrid para los Estados Miembros 19 al 21 de noviembre Ginebra, Suiza 3

Capacitación por la Academia de la OMPI para fungir como
Tutores del Curso en Línea DL-101S

2 y 3 de abril IMPI Pedregal. 17

Capacitación por la OMPI sobre el funcionamiento del Protocolo
concerniente al Arreglo de Madrid relativo al Registro
Internacional de Marcas

25 al 27 de julio Auditorio del IMPI 21

Capacitación por la OMPI sobre el funcionamiento del Protocolo
concerniente al Arreglo de Madrid relativo al Registro
Internacional de Marcas

4 al 8 de junio Auditorio del IMPI 21

Reunión con funcionarios de la OMPI con motivo de la
adhesión de México al Protocolo de Madrid

5 de noviembre Ginebra, Suiza 4

Seminario sobre el Sistema de Madrid para el Registro
Internacional de Marcas

6 al 7 de noviembre Ginebra, Suiza 4

Cursos de enseñanza a distancia por la Academia Mundial de
la OMPI mediante beca

primer semestre - 115

Funcionarios del Centro de Información Tecnológica (CIT)

5 Talleres para Búsqueda de Información de Patentes
30 de enero al 3 de

febrero
Ciudades de El

Salvador
1

Funcionarios de la Dirección Divisional de Marcas

Impartición de la capacitación sobre las Clasificaciones
internacionales del Niza y Viena

10 al 15 de septiembre

Río de Janeiro, Brasil;
Lima, Perú; Quito,

Ecuador y
Montevideo, Uruguay.

1

Seminario Interregional de Propiedad Industrial 20 al 25 de junio
Ginebra, Suiza y
Madrid, España.

1

Funcionarios de la Dirección Divisional de Patentes

Taller de la OMPI para la implementación del Centros de
Transferencia de Tecnología

10 al 12 de septiembre San José, Costa Rica. 1

Seminario Regional del Tratado de Cooperación en Materia de
Patentes (PCT)

12 al 14 de junio
Santo Domingo,

República Dominicana
1

Impartición de capacitación sobre la Clasificación de Locarno 17 al 26 de octubre
Tegucigalpa,

Honduras y San José,
Costa Rica

1

Taller de la OMPI para la implementación de los Centros de
Transferencia de Tecnología

28 al 30 de mayo
Ciudad de Panamá,

Panamá.
1

Reunión Regional de Expertos en Recursos Genéticos 7 y 8 de julio Lima, Perú 1

Funcionarios de la Dirección Divisional de Patentes y a la Coordinación de Planeación Estratégica

Misión para el Desarrollo de la Hoja de Ruta en Propiedad
Industrial para la Superintendencia de Industria y Comercio de
Colombia

15 de marzo Colombia 2

Funcionarios de la Dirección Divisional de Promoción y Servicio de Información Tecnológica

Curso “Executive Workshop on the Application of Management
Techniques in the Delivery of IP Services” organizado
conjuntamente por la OMPI y la Oficina Canadiense de
Cooperación

28 de mayo al 1 de junio - 1

Pág. 50 II – Situación Operativa y Financiera de la Entidad

Evento 2012 Sede Funcionarios

Funcionarios de la Dirección Divisional de Relaciones Internacionales

Reunión con los funcionarios de la OMPI para continuar con los
trabajos de implementación del Protocolo de Madrid

18 de octubre - 2

Seminario del Sistema de Madrid 21 y 22 de junio Ginebra, Suiza 1

Funcionarios de la Dirección Divisional de Sistemas y Tecnologías de la Información

Reunión Regional sobre implementación del Sistema de
Automatización de Propiedad Intelectual (IPAS)

4 al 6 de junio Río de Janeiro, Brasil 1

Funcionarios de la Dirección General Adjunta de Propiedad Industrial

Reunión de Jefes de Oficinas de Propiedad Industrial de
América Latina y el Caribe

30 de mayo al 1 de junio
Ciudades de Bahibe y

Santo Domingo,
República Dominicana

1

Funcionarios de la Oficina Regional Centro

Reuniones con los funcionarios de la OMPI del sector de
pequeñas y medianas empresas con la finalidad de evaluar
acciones que se podrán hacer en México para apoyar a ese
sector

27 de septiembre Ginebra, Suiza Titular

Reunión de cooperación Sur- Sur 28 de septiembre Ginebra, Suiza Titular

el IMPI En coordinación con la OMPI

 Organizó el Seminario sobre el “Sistema de Madrid para el Registro Internacional de Marcas”, impartido por
seis expertos internacionales en la materia, el cual tuvo lugar los días 15 y 16 de febrero de 2012, en la
Secretaría de Relaciones Exteriores, en la Ciudad de México, y contó con la asistencia de 200 personas
pertenecientes a grupos de usuarios, empresarios, despachos de propiedad industrial y legisladores, entre
otros.

 La Reunión relativa al Sistema de Oposición con Marcus Höperger, Director de la División de Derecho y
Asesoramiento Legislativo, Sector de Marcas y Diseños de la OMPI, con la participación de 8 funcionarios del
IMPI, llevada a cabo el 29 de agosto de 2012 en la sala de juntas del Piso 9 en las instalaciones del IMPI
Pedregal; y

 Gestionó la participación de 6 expertos internacionales de Colombia, España, Japón, Alemania, la Asociación
Internacional de Marcas (INTA) y de la OMPI en el Seminario Internacional sobre los Sistemas de Oposición,
llevado a cabo el 28 de agosto de 2012, en la Ciudad de México.

 Con la Academia Mundial de la OMPI:

o Gestionó la promoción, inscripción y desarrollo de la primera y segunda sesiones del curso en línea
DL-101S “Curso General de Propiedad Intelectual”, organizado por la Academia de la Organización
Mundial de la Propiedad Intelectual (OMPI) realizadas del 1° de marzo al 18 de abril y del 1° de
octubre al 17 de noviembre de 2012, respectivamente. En el curso participaron un total de 5,848
alumnos en las dos sesiones.

o Organizó el Curso de Verano en Propiedad Intelectual, en el cual participaron 26 alumnos
pertenecientes de 10 países (Brasil, Canadá, Colombia, Ecuador, Eslovaquia, Guatemala,
Indonesia, Italia, Francia y Tanzania) así como funcionarios del Gobierno Mexicano del Instituto
Mexicano de la Propiedad Industrial (IMPI), la Secretaría de Relaciones Exteriores (SRE), el Instituto
Nacional del Derecho de Autor (INDAUTOR), la Procuraduría General de la República (PGR), la
Administración General de Aduanas del Servicio de Administración Tributaria (SAT), la
Comisión Federal para la Protección Contra Riesgos Sanitarios (COFEPRIS), y el Servicio Nacional
de Inspección y Certificación de Semillas (SNICS); y

o El Curso sobre el Procedimiento de Búsqueda y Examen de Patentes para los países de América
Latina, en el cual participaron como estudiantes 15 examinadores de 11 países (El Salvador, Chile,
Paraguay, Guatemala, Nicaragua, Honduras, Panamá, Costa Rica, Ecuador, República Dominicana
y Cuba) así como funcionarios del IMPI; y como ponentes 3 funcionarios de la Oficina Española de

II – Situación Operativa y Financiera de la Entidad Pág. 51

Patentes y Marcas, de la Oficina Europea de Patentes y de la Organización Mundial de la Propiedad
Intelectual. El curso se llevó a cabo del 22 al 26 de octubre de 2012, en la Ciudad de México.

Otras actividades:

La Dirección Divisional de Relaciones Internacionales realizó la agenda internacional de la Expo “Ingenio, Inventos y

Negocios”, la cual, se llevó a cabo del 28 de febrero al 1° de marzo de 2012 en la Ciudad de México. Para ello, se

gestionó la participación de 35 altos directivos de las Oficinas de Propiedad Industrial de América, Europa, Asia y África y

de tres altos funcionarios de la OMPI, incluyendo la presencia del Director General de dicha Organización, el Dr. Francis

Gurry.

Asimismo, gestionó mediante el Acuerdo de Cooperación y Colaboración internacional para el Desarrollo y

Fortalecimiento del Sistema de Propiedad Industrial con la Organización Mundial de la Propiedad Intelectual (OMPI),

también conocido como el Fondo de Fideicomiso de México en la OMPI (FIT-MX), el financiamiento de 12 directivos de

Oficinas de Propiedad Industrial de América Latina, el Caribe y África.

Organizó reuniones entre este Instituto y la OMPI, para establecer la ruta crítica respecto de la implementación del

Protocolo concerniente al Arreglo de Madrid para el Registro Internacional de Marcas, las cuales se llevaron a cabo del 16

al 18 de mayo de 2012, en las instalaciones del IMPI Pedregal con la participación de 10 funcionarios del IMPI.

Oficina Española de Patentes y Marcas (OEPM)

Se gestionó de la participación de funcionarios de este Instituto en:

 El Curso on-line sobre “Gestión y Evaluación de Patentes, edición IX, llevado a cabo del 23 de abril al 17 de
junio de 2012;

 El Proyecto de Capacitación Iberoamericana en Materia de Búsqueda e Información Tecnológica (CIBIT),
llevado a cabo del 1° de mayo al 31 de octubre de 2012, en Madrid, España;

 La visita a las instalaciones de la OEPM, a fin de conocer el funcionamiento del Protocolo de Madrid, el 9 y
10 de julio de 2012;

 El taller virtual online sobre “Patentes de Invenciones Biotecnológicas” organizado por el Centro de Educación
a Distancia para el Desarrollo Económico y Tecnológico (CEDDET), del 17 de septiembre al 25 de
septiembre de 2012;

 El Curso en línea Gestión y evaluación de marcas VIII organizada por el CEDDET, llevado a cabo el 1° de
octubre de 2012; y

 En las “Jornadas de mejora en la gestión de las Oficinas Nacionales de Propiedad Industrial: Implantación de
servicios de información tecnológica", llevadas a cabo del 12 al 15 de noviembre de 2012.

 La renovación del Memorando de Entendimiento celebrado entre el Instituto Mexicano de Propiedad Industrial
y la Oficina Española de Patentes y Marcas (OEPM) a partir del intercambio de cartas, con vigencia del 25 de
septiembre de 2012 y hasta el 25 de septiembre de 2015; y

 Colaboró con la Secretaría de Economía, para la integración de la Agenda de la Subcomisión de Asuntos
Económicos y Financieros México-España, la cual tuvo lugar el 28 de marzo de 2012, en Madrid.

La Dirección Divisional de Relaciones Internacionales gestionó la participación de funcionarios del IMPI con:

 El Instituto Nacional de la Propiedad Industrial de Francia (INPI), en:

o El Ciclo de Marcas en el CEIPI, del 13 febrero al 30 junio 2012.

o La 10
a
 Comisión Mixta Franco-Mexicana, del 28 al 31 de mayo de 2012, en Paris, Francia, en donde

participaron funcionarios de la UNIFAB, INPI, INAO y BNIC.

Pág. 52 II – Situación Operativa y Financiera de la Entidad

o El Ciclo de Patentes en el CEIPI, del 17 de septiembre de 2012 al 15 de febrero de 2013; y

o La Reunión con el INPI, el 18 de septiembre de 2012 en París, Francia.

 La Oficina de Patentes y Marcas de los Estados Unidos (USPTO), en:

o El Seminario sobre el Protocolo de Madrid, organizado por la Oficina de Patente y Marcas de los
Estados Unidos de América, del 27 al 30 de marzo de 2012, en Alexandria, Virginia.

o La Reunión bilateral con la USPTO, en del marco de las Asambleas de la OMPI, el 2 de octubre de
2012, en Ginebra Suiza.

o La Reunión con el Agregado de propiedad intelectual de la Embajada de los Estados Unidos de
América en México, Michael Lewis, el 11 de octubre de 2012, en el IMPI.

o El curso “Gestión de la Propiedad Intelectual y Programas de Tecnología de Licencias”, impartido
por la USPTO, del 27 al 30 de noviembre de 2012, en las Oficinas USPTO en Alexandria, Virginia,
Estados Unidos de América; y

o La Capacitación impartida por la USPTO, denominada curso “Entrenamiento de Marcas en
Tecnologías de la Información”, del 5 al 7 de noviembre de 2012, en las Oficinas USPTO en
Alexandria, Virginia, Estados Unidos de América.

 El Departamento de Justicia de los Estados Unidos de América, en:

o El curso “Operación Maya”, organizado conjuntamente por INTERPOL y el Departamento de Justicia
de los Estados Unidos de América que se llevó a cabo del 6 al 10 de febrero de 2012, en la Ciudad
de Panamá, Panamá.

o El Seminario “Mejores Prácticas para proteger la Propiedad Intelectual”, impartido por el
Departamento de Justicia de los Estados Unidos de América y por el Jefe de la División Anti-
Piratería de la Organización Mundial de Aduanas (OMA), que se llevó a cabo del 5 al 10 de marzo
de 2012, en la Ciudad de Guadalajara, Jalisco; y

o La Reunión con funcionarios de la Oficina del Representante Comercial de los Estados Unidos de
América (USTR) del 17 de agosto de 2012 en Washington D.C.

 La INTERPOL, en:

o La Reunión de expertos en materia de Protección y Piratería, a fin de crear una campaña de
concientización educativa con Disney, organizada por Underwriters Laboratories (UL por sus siglas
en inglés) e INTERPOL, llevada a cabo en los estudios Disney el 12 de junio de 2012, en Long
Beach, California;

o La Conferencia sobre protección de Marcas y Propiedad Intelectual, organizada por Underwrites
Laboratories (UL por sus siglas en inglés) e INTERPOL, llevada a cabo el 13 y 14 de junio de 2012,
en Long Beach, California;

o El “Entrenamiento en Materia de Propiedad Intelectual y Comercio Ilícito de Mercaderías”,
organizada por INTERPOL, realizado en la Ciudad de Quito, Ecuador, con la participación de un
funcionario de la Dirección Divisional de Protección a la Propiedad Intelectual, del 27 al 31 de agosto
de 2012;

o La “Conferencia Internacional de 2012, sobre Aplicación de la Ley en el Ámbito de la Delincuencia
contra la Propiedad Intelectual”, organizada conjuntamente por INTERPOL y la Policía Nacional de
Panamá, en colaboración con Underwriters Laboratories (UL, por sus siglas en inglés), llevada a
cabo en el Hotel Westin Playa Bonita en la Ciudad de Panamá, Panamá, del 11 al 13 de septiembre
de 2012; y

o El Taller sobre Delitos Farmacológicos organizado por INTERPOL, del 9 al 11 de octubre de 2012,
en México, D.F.

II – Situación Operativa y Financiera de la Entidad Pág. 53

 La Oficina de Propiedad Intelectual de la Federación Rusa (ROSPATENT), en:

o La Reunión Intersecretarial y Sector Privado sobre el Tequila (México, Distrito Federal) de fecha 2 de
marzo de 2012; y con

 La Oficina de Propiedad Intelectual del Reino Unido (UKIPO), en:

o La Primera Reunión del Grupo de Trabajo México-Reino Unido, con la participación de un
funcionario de esta Dirección Divisional, el 25 y 26 de enero de 2012, en Londres, Inglaterra.

o La videoconferencia con la UKIPO, acerca del funcionamiento del Protocolo concerniente al Arreglo
de Madrid, relativo al Registro Internacional de Marcas, que se llevó a cabo el 6 de septiembre de
2012, en el Auditorio del IMPI; y

o La Reunión bilateral con la UKIPO, en el marco de las Asambleas de la OMPI, el 2 de octubre de
2012, en Ginebra, Suiza.

El IMPI sostuvo Reuniones Bilaterales, donde se discutieron las actividades de cooperación a desempeñarse con:

 El Instituto Nacional de la Propiedad Industrial de Argentina (INPI), el 27 de febrero de 2012, en la

Ciudad de México;

 El Instituto Nacional de Propiedad Industrial de Chile (INAPI), el 27 de febrero de 2012, en la Ciudad de

México;

 La Oficina de Propiedad Intelectual de Corea (KIPO), el 29 de febrero de 2012, en la Ciudad de México;

 Oficina de Estado de la Propiedad Intelectual de la República China (SIPO)

o Con la participación de 12 funcionarios del IMPI, el 14 de mayo de 2012, en la Ciudad de México.

o Con esta oficina, también se gestionó la participación de 2 funcionarios de este Instituto, para
participar en el intercambio de examinadores de patentes denominado “Taller de Capacitación
Integral sobre la Propiedad Intelectual”, organizado por SIPO, y que tuvo lugar en la ciudad de
Beijín, China del 10 al 21 de septiembre de 2012.

Dirección Divisional de Relaciones Internacionales gestionó con:

 La Oficina Cubana de Propiedad Industrial, la participación del Director General, del Director Divisional de

Protección a la Propiedad Industrial y del Titular de la Oficina Regional Sureste, en la entrega de la
Declaratoria de Marca Famosa a "Cohiba", celebrada el 10 de septiembre de 2012, en la Habana, Cuba.

 La Oficina Japonesa de Patentes y Marcas (JPO)

o La participación de 2 funcionarios del IMPI en la Sexta Reunión del Comité para la Mejora del
Ambiente de Negocios del Acuerdo para el Fortalecimiento de la Asociación Económica entre
México y Japón celebrada el 30 de abril de 2012, en México, Distrito Federal.

o De 2 funcionarios en la Reunión Pre Curso "Intellectual Property Rights" en las Oficinas de la
Agencia Internacional de Cooperación Japonesa (JICA), el 9 de mayo de 2012, en la Ciudad de
México.

o De 2 funcionarios del IMPI en el curso JPO/IPR Training course for IP Trainers, el 8 de junio en la
Oficina de Patentes de Japón, en Tokio, Japón.

o De 1 funcionario en el curso “Patent Examination Practice for APEC Economies”, organizado por
JICA, del 20 de noviembre al 13 de diciembre de 2012, en Japón, y

o El Programa de Intercambio de examinadores entre la Oficina Japonesa de Patentes y el IMPI – 1er
Intercambio, con la participación de dos examinadores de patentes de la JPO, del 3 al 7 de
septiembre de 2012, en el IMPI.

 La Oficina Europea de Patentes (OEP)

o La adquisición de 5 licencias adicionales del servicio EPOQUENet, siendo ahora 25 las licencias con
las que cuenta el IMPI con las que los examinadores de patentes pueden acceder a la base de
datos creada por la Oficina Europea de Patentes (OEP), lo cual, facilita el acceso a la información
necesaria para hacer las búsquedas de patentes y permite reducir tiempos de examen de las
solicitudes.

Pág. 54 II – Situación Operativa y Financiera de la Entidad

o La participación de 5 funcionarios de la Dirección Divisional de Patentes en el curso en línea Epoque
Net: the art of efficient searching (intermediate level), que se llevó a cabo del 1° de marzo al 16 de
diciembre de 2012.

o La participación de 1 funcionario de la Dirección Divisional de Patentes en el curso Understanding
search reports and written opinions (intermediate level), que se llevó a cabo en Berlín, Alemania del
17 al 19 de abril de 2012.

o La participación de 3 funcionarios en la Reunión bilateral con la EPO, en el marco de las Asambleas
de la OMPI, el 3 de octubre de 2012, en Ginebra, Suiza.

o La participación de 2 funcionarios de la Dirección Divisional de Sistemas y Tecnologías de la
Información en la Reunión para oficinas usuarias de LATIPAT, llevada a cabo en Medellín, Colombia
del 5 al 7 de noviembre de 2012; y

o La participación de 1 funcionario de la Dirección Divisional de Patentes en la reunión de EPOQUE
net, que se llevó a cabo en Múnich, Alemania los días 12 y 13 de noviembre de 2012.

Con la Oficina de Armonización del Mercado Interior de la Unión Europea (OAMI), la DDRI:

 Organizó una reunión bilateral en la Ciudad de México, en la cual participaron por parte de la OAMI, el
Presidente de la Oficina, Antonio Campinos y el Jefe de Proyectos para América, Javier Moreno. En la
reunión llevada a cabo el 14 de febrero de 2012, se formalizó la cooperación entre el IMPI y la OAMI y se
acordó el Plan de Trabajo a seguir.

 También se gestionó la participación de:

o 3 funcionarios en la Reunión Bilateral con la OAMI, en el marco de las Asambleas de la OMPI,
realizada el 3 de octubre de 2012, en Ginebra, Suiza;

o 2 funcionarios de la Dirección Divisional de Marcas en el Seminario de PI celebrado en Alicante,
España, que tuvo lugar del 15 al 16 de octubre de 2012; y

o El Titular de Oficinas Regionales en el IP Summit, realizado los días 10 y 11 de diciembre de 2012,
en Alicante, España.

En seguimiento a las actividades de cooperación acordadas con la Dirección Divisional de Marcas y la Dirección

Divisional de Sistemas y Tecnología de la Información, se coordinó la incorporación de las bases de datos de marcas del

IMPI al portal de TMView administrado por la OAMI. Durante 2012 se llevaron a cabo 4 videoconferencias, celebradas

los días 18 de julio, 20 de septiembre, 14 de noviembre y 11 de diciembre.

La Dirección Divisional de Relaciones Internacionales gestionó la participación:

 De dos funcionarios de la Dirección Divisional de Patentes, para dar capacitación a los examinadores de
patentes de la Organización Regional Africana de la Propiedad Intelectual (ARIPO), en Harare,

Zimbabwe, del 15 al 29 de agosto de 2012;

 Del Director General Adjunto de Propiedad Industrial, en el 50 aniversario de la fundación de la Organización
Africana de Propiedad Intelectual (OAPI), realizada del 11 al 13 de septiembre de 2012, en Yaunde,

Camerún;

 De tres funcionarios en las Reuniones Bilaterales celebradas en Ginebra, Suiza, en del marco de las
Asambleas de la OMPI,

El 2 de octubre de 2012 con

o La Oficina de Propiedad Industrial de Noruega (NIPO) y

o La Oficina de Propiedad Intelectual de Singapur (IPOS).

El 3 de octubre de 2012 con

o La Oficina de Propiedad Intelectual de Canadá (CIPO) y

o El Instituto Ecuatoriano de la Propiedad Intelectual (IEPI).

II – Situación Operativa y Financiera de la Entidad Pág. 55

Sistema de Cooperación en Propiedad Industrial (PROSUR)

Dos funcionarios adscritos a la Dirección General Adjunta de los Servicios de Apoyo y a la Dirección Divisional de

Relaciones Internacionales respectivamente, participaron los días 12 y 13 de abril de 2012, en la Reunión del Comité

Directivo del Sistema de Cooperación en Propiedad Industrial (PROSUR) en Río de Janeiro, Brasil.

Mecanismo de Cooperación Económica Asia – Pacífico (APEC)

Se gestionó la participación de 1 funcionario en el Taller titulado “Workshop on Copyright Exceptions and Limitations”,

llevado a cabo los días 2 y 3 de abril de 2012 en Santiago de Chile.

Dos funcionarios de la Dirección Divisional de Promoción y Servicios de Información Tecnológica participaron en el Taller

titulado “Training for Trainers on Intellectual Property Issues: Management and Commercialization” del 29 al 31 de octubre

de 2012, en Banghok, Tailandia.

Firma de acuerdos relativos a la puesta en marcha de los Programas Piloto relativos al “Procedimiento
Acelerado de Patentes” (PPH por sus siglas en inglés)

El Instituto Mexicano de la Propiedad Industrial (IMPI) y la Oficina de Patentes y Marcas de Estados Unidos de

América (USPTO) renovaron el Programa Piloto sobre el Procedimiento Acelerado de Patentes (PPH) hasta el 31 de

agosto de 2012; posteriormente, el 17 de agosto de 2012, se acordó que fuera permanente.

El 23 de marzo de 2012, con la Oficina Coreana de Propiedad Industrial (KIPO), se llevó a cabo la firma del Programa

Piloto Acelerado de Patentes (PPH) KIPO-IMPI, con vigencia de un año, en las instalaciones del IMPI Pedregal, en

México, DF.

El PPH con la Oficina Japonesa de Patentes (JPO) fue renovado el 18 de octubre de 2012, para convertirse en un

programa permanente.

Sistema de Apoyo para la Gestión de Solicitudes de Patentes (CADOPAT)

Con el apoyo de la Dirección Divisional de Sistemas y Tecnología de la Información, y la Dirección Divisional de Patentes,

se implementaron mejoras al sistema, que facilitan el proceso a los usuarios de las Oficinas Beneficiarias.

En el marco de la Expo “Ingenio, Inventos y Negocios”, se realizó una reunión con las Oficinas Beneficiarias y

Benefactoras del sistema CADOPAT, en la cual se presentaron las mejoras al sistema y se recibió retroalimentación de

los usuarios del mismo.

Se aumentó a 31 el número de países beneficiarios del Sistema CADOPAT con la reciente adhesión de Uruguay, Egipto y

Ecuador.

Programa Iberoamericano de Propiedad Industrial y Promoción del Desarrollo

Derivado de la adhesión de México en el Programa Iberoamericano, se gestionó la participación del IMPI en los trabajos

para el lanzamiento formal del Programa, que tuvo lugar el 2 de octubre de 2012 en Ginebra, Suiza; en el cual, se

aprobaron el Programa Operativo Anual y el Reglamento, y se firmó un Acuerdo de Colaboración con la OMPI para la

creación de un Fondo Fiduciario, administrado por dicha Organización, a efecto de que los países miembros realicen sus

aportaciones.

En el primer trimestre de 2013, se dará seguimiento a la realización de una página web que tendrá su sede (hospedaje)

en el IMPI y funcione como plataforma de comunicación entre los Estados Miembros.

Pág. 56 II – Situación Operativa y Financiera de la Entidad

ACTIVIDADES INTERINSTITUCIONALES

Cuatro funcionarios del IMPI participaron en la Reunión Interinstitucional de Indicadores Geográficos, Marcas Colectivas,

de Certificación, y Especialidades Tradicionales, llevada a cabo el 16 de enero de 2012, en esta reunión se discutió el

Proyecto de Decreto por el que se Reforman, Adicionan y Derogan Diversos Artículos de la Ley de la Propiedad Industrial,

con la participación de SAGARPA, SRE, DGFA/SA/SAGARPA, CRT, CNIT, CONABIO/SEMARNAT, Asociación Mexicana

de Secretarios de Desarrollo Agropecuario, INAH, SE, NORMAS/SE, INAFED, CONACULTA, DGCJN/SE y CDI.

Así mismo, tuvo lugar la Reunión Interinstitucional de Indicadores Geográficos, Marcas Colectivas, de Certificación, y

Especialidades Tradicionales, con la participación de cuatro funcionarios del IMPI, llevada a cabo el 7 de febrero de 2012,

con la participación de SAGARPA, SRE, DGFA/SA/SAGARPA, CRT, CNIT, CONABIO/SEMARNAT, INAH, SE,

NORMAS/SE, CONACULTA, DGCJN/SE y CDI, ahí se discutió el Proyecto de Decreto por el que se Reforman, Adicionan

y Derogan Diversos Artículos de la Ley de la Propiedad Industrial.

El 2 de marzo de 2012 se realizó la Reunión sobre la Problemática Comercial del Tequila, en donde se discutieron los

casos de China (norma sanitaria por el nivel de metanol), Rusia (denominación de origen) y Brasil (ley portuaria) con la

participación 6 funcionarios del IMPI, funcionarios de SE, SCE-SE, SRE, CRT y de la Cámara Tequilera.

Durante el año 2012, se sostuvieron diversas reuniones para el análisis de la Reforma de la Ley de Propiedad Industrial y

de la Ley Federal del Derecho de Autor, con la participación de funcionarios de este Instituto y personal de PGR, SE e

INDAUTOR.

Se trabaja en conjunto con otras dependencias del Gobierno Federal, en un proyecto de Reformas a la Legislación

Nacional en la materia, para la posible implementación del Protocolo de Nagoya sobre acceso y reparto de beneficios, a

fin de que no contravenga la legislación nacional e internacional existente en materia de Propiedad Industrial y que

fomente la innovación. Para ello, el IMPI participó en 3 reuniones interinstitucionales celebradas los días 15 y 22 de

agosto, y 27 de septiembre de 2012.

Se gestionó la participación de 1 funcionario del Instituto, en la Reunión Preparatoria de la XXI Reunión del Comité

Consultivo Permanente I: Telecomunicaciones / TIC, con la participación de funcionarios de la SCT/ COFETEL, llevada a

cabo el 31 de agosto de 2012.

OTRAS ACTIVIDADES

Se gestionó la participación de:

 5 funcionarios de este Instituto, en la Reunión para revisar el proyecto de iniciativa de la Coalición por el
Acceso Legal a la Cultura, A.C. (CALC) que tuvo lugar el 10 de agosto de 2012, en las oficinas de IMPI en
Pedregal.

 2 funcionarios del IMPI, en la Reunión con la iniciativa privada de los Estados Unidos de América, y la
participación de funcionarios de BSA, PHRMA y MPAA, celebrada el 27 de septiembre de 2012, en
Washington, DC.

 4 funcionarios de la Dirección Divisional de Relaciones Internacionales en las diversas Reuniones del Grupo
de Trabajo para la Implementación del Protocolo de Madrid.

 2 funcionarios del IMPI, para asistir como testigos de honor a la firma del convenio de colaboración entre el
Consejo Regulador del Tequila (CRT) y la Oficina Interprofesional de Cognac, organizada por el CRT, el 18
de septiembre de 2012, en París, Francia.

 2 funcionarios del IMPI, en la Visita a la Oficina de Registros de Indicaciones Geográficas de la India,
organizada por el CRT, los días 20 y 21 de septiembre de 2012, en Nueva Delhi, India.

 2 funcionarios de la Dirección Divisional de Relaciones Internacionales, en la Reunión del Grupo de Trabajo
para la implementación del Protocolo de Madrid, el 8 de octubre de 2012, en las instalaciones de IMPI
Pedregal.

 2 funcionarios de la Dirección Divisional de Relaciones Internacionales en la Reunión del Grupo de Trabajo
para la implementación del Protocolo de Madrid, el 9 de octubre de 2012, en IMPI, Pedregal.

II – Situación Operativa y Financiera de la Entidad Pág. 57

 1 funcionario de la Dirección Divisional de Protección a la Propiedad Intelectual en el Seminario Anticontafakt,
que se llevó a cabo del 23 al 24 de octubre de 2012, en Moscú, Rusia.

 1 funcionario del IMPI en la Sesión final del grupo preparatorio para la Conferencia Mundial de
Telecomunicaciones Internacionales 2012 de la Unión Internacional de Telecomunicaciones, el 22 de
noviembre de 2012 en la Secretaría de Comunicaciones y Transportes (SCT).

Pág. 58 II – Situación Operativa y Financiera de la Entidad

b) Situación y resultados del registro de patentes, marcas y el combate a la piratería en México.

Patentes

DIRECCION DVIISIONAL DE PATENTES

Cobertura en la resolución de solicitudes

Centros de Patentamiento (CePat)

CePat Nuevos:

En relación al proyecto de creación de nuevos Centros de Patentamiento -en diferentes Instituciones de Educación

Superior y en los Centros de Investigación y Desarrollo- con el objetivo de contribuir a fortalecer el sistema de propiedad

industrial en México en lo general; y en lo particular, con la finalidad de incrementar las solicitudes de patentes de

nacionales, en el periodo que se reporta se inauguraron 14 CePat, 9 en Centros Públicos de Investigación del Consejo

Nacional de Ciencia y Tecnología (CONACYT) y 4 en los Centros Regionales de Optimización y Desarrollo de Equipo

(CRODE) de la Dirección General de Educación Superior Tecnológica (DGEST), y 1 en la Universidad La Salle, mismos

que se describen a continuación:

 CONACYT: CICY (Mérida, Yucatán), INFOTEC (D.F.), CIO (León, Guanajuato), CIAD (Hermosillo, Sonora),
CIMAV (Chihuahua, Chihuahua), COMIMSA (Saltillo, Coahuila), CICESE (Ensenada, B.C.), CIATEJ
(Guadalajara, Jalisco) y CIBNOR (La Paz, Baja California Sur).

 DGEST: CRODE Celaya (Guanajuato), CRODE Chihuahua (Chihuahua), CRODE Mérida (Yucatán) y
CRODE Orizaba (Veracruz).

 UNIVERSIDAD LA SALLE: Campus Ciudad de México

II – Situación Operativa y Financiera de la Entidad Pág. 59

Cabe destacar, que para el logro de lo anterior, la DDPSIT implementó un programa de estudio para formar capital

humano especializado en los temas de propiedad industrial para los responsables de los Centros de Patentamiento,

conformados en los CePat arriba señalados, dando como resultado que del 16 de abril al 15 de mayo del 2012 se

capacitaron 28 personas, provenientes de las diferentes entidades federativas donde se inauguraron los Centros; y del 11

al 28 de junio se proporcionó entrenamiento a 2 funcionarios encargados de la operación del CePat de la Universidad La

Salle.

También, se trabajó con 30 investigadores, miembros del Sistema Nacional de Investigadores (SNI), adscritos a la

DGEST, en el aprendizaje de las herramientas básicas para la gestión de la innovación, entre las cuales, destacan: las

estrategias de búsqueda de información tecnológica contenidas en los bancos de patentes, así como en la vigilancia y

planeación tecnológica; en las estrategias de protección de la propiedad intelectual y en la elaboración de planes de

negocios. El objeto, fue formar capital humano en esas instituciones, que posibilite contar con un extensionista académico

de alto nivel, que coadyuve a mejorar los niveles de patentamiento, es decir, que se conviertan en promotores del sistema

de propiedad industrial entre sus colegas adscritos a los institutos tecnológicos.

Centro de Patentamiento de la Universidad La Salle

 El Centro de Patentamiento de la Universidad La Salle impartió 10 asesorías en materia de propiedad
industrial, de las cuales, 8 fueron para el registro de marcas, 1 corresponde a patentes y 1 más para diseños
industriales.

 Asimismo, impartió 2 conferencias en materia de propiedad industrial y

 Tiene contemplado ingresar 2 solicitudes de marcas en el primer trimestre del 2013.

Centro de Patentamiento de los Centros Públicos de Investigación del Consejo Nacional de Ciencia y Tecnología

(CONACYT) y Centros Regionales de Optimización y Desarrollo de Equipo (CRODE) de la Dirección General de

Educación Superior Tecnológica (DGEST)

 En virtud de que los Centros de Patentamiento de los Centros Públicos de Investigación del Consejo Nacional
de Ciencia y Tecnología (CONACYT), así como los CRODE, iniciaron actividades, al cierre del mes de
diciembre, reportan que proporcionaron asesorías, pláticas y seminarios en materia de propiedad industrial.

CePat Establecidos:

La DDPSIT continúa apoyando mediante asesorías, asistencia técnica, cursos de capacitación y evaluación de

proyectos, a los CePat ya establecidos. Entre las acciones realizadas por estos Centros en materia de propiedad

industrial, en el período de enero a diciembre, se destaca lo siguiente:

Consejo Mexiquense de Ciencia y Tecnología (COMECYT)

 El Centro de Asistencia Técnica a la Innovación (CEATI) del COMECYT, proporcionó 330 asesorías y 17
actividades de promoción en materia de propiedad industrial.

 El COMECYT, en el marco del “Programa de Apoyo a Patentes en el Estado de México”, proporcionó 71
apoyos económicos para la presentación de las siguientes solicitudes: 17 solicitudes de patentes de
nacionales, 5 Modelos de Utilidad, 5 Diseños Industriales, 2 solicitud PCT y 42 búsquedas de información
tecnológica.

 En el marco del “Premio a Jóvenes Inventores e Innovadores” que organiza el COMECYT, mismo que inicio
el 1° de febrero y concluyó en el mes de octubre, el IMPI participó como jurado evaluador.

 En las instalaciones del COMECYT, el 8 de marzo se llevó a cabo la presentación del “Programa Integral
para la Protección de Invenciones”, con el objeto de apoyar a instituciones de educación superior, centros de
investigación y empresas en los procesos de protección en materia de propiedad industrial; en la cual,
participaron funcionarios del IMPI y de diversas organizaciones ubicadas en el Estado de México, tales como
la UNAM, el Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM), la Universidad Autónoma
del Estado de México (UAEM) y empresas como Grupo COMEX. En dicha reunión, el COMECYT se
comprometió a otorgar financiamiento para el pago de búsquedas del estado de la técnica y de solicitudes de
patentes en su fase nacional y, en su caso PCT, así como del pago de la redacción de patentes a cargo de

Pág. 60 II – Situación Operativa y Financiera de la Entidad

personal especializado de los despachos de propiedad industrial. Con lo anterior, el COMECYT ha recibido
25 proyectos, mismos que han sido canalizados al IMPI para recibir asistencia técnica en la redacción de la
correspondiente solicitud de patente.

Instituto Mexicano del Petróleo (IMP)

 Respecto de las actividades reportadas por el IMP, destaca el ingreso de 20 solicitudes de patente nacionales y

21 solicitudes en oficinas extranjeras, 32 solicitudes de marcas, y el otorgamiento de 16 patentes nacionales y

23 registros de marca, 4 patentes otorgadas por oficinas en el extranjero; asimismo ingresaron 71 solicitudes

ante el INDAUTOR y obtuvieron 91 registros ante el mismo Instituto. Resalta que una de las patentes

estadounidenses se obtuvo en el marco del programa PPH (Patent Prosecution Highway) firmado entre la

USPTO y el IMPI.

Instituto Politécnico Nacional (IPN)

 El Centro de Patentamiento “Ing. Guillermo González Camarena” del IPN ingresó 26 solicitudes de patente

nacionales, 1 solicitud vía PCT, 1 solicitudes de Modelo de Utilidad, 2 solicitudes de Diseños Industriales, 1

solicitud de trazado de circuitos integrados, 80 Búsquedas de información técnica de patentes y 83 solicitudes

ante el INDAUTOR; y proporcionó 1,355 asesorías en materia de propiedad industrial.

Universidad Nacional Autónoma de México (CID-UNAM)

 La Coordinación de Innovación y Desarrollo (CID), de la Universidad Nacional Autónoma de México (UNAM), al
cuarto trimestre del año, ingresó 34 solicitudes de patente nacionales, 2 solicitudes presentadas vía PCT, 3
solicitudes de marcas, 9 Búsquedas de información técnica de patentes; presentó 24 solicitudes ante el
INDAUTOR; proporcionó 141 asesorías en materia de propiedad industrial e impartió 23 cursos de capacitación
en la materia.

 Asimismo, organizó La Feria de innovación tecnológica UNAM para la industria farmacéutica – Feria de
promoción de farmacéutica tecnología protegida con patente/solicitud en trámite.

 En el mes de marzo organizó un evento en donde, el Director de la OMPI el Sr. Francis Gurry, impartió una
conferencia Magistral a la comunidad universitaria en las instalaciones del Instituto de Ingeniería de la UNAM.

 En el último trimestre del año, la UNAM lanzó la convocatoria del “Programa de Fomento al Patentamiento e
Innovación 2012-2013, Invenciones en movimiento, inventa, patenta, emprende”.

II – Situación Operativa y Financiera de la Entidad Pág. 61

cuadro 35

CENTROS DE PATENTAMIENTO ATENDIDOS POR LA DIRECCIÓN DIVISIONAL DE PROMOCIÓN Y SERVICIOS

DE INFORMACIÓN TECNOLÓGICA

INFORME DE RESULTADOS 2012

(ENERO-DICIEMBRE)

*Nota: Los datos contenidos en el presente informe son proporcionados directamente por cada uno de los Centros de

Patentamiento, en virtud de que éstos son responsabilidad de las instituciones que los alojan, en el aspecto organizativo

y presupuestal, entre otros. El IMPI coopera fundamentalmente con asesoría, capacitación y proporciona material

relacionado con el tema de la propiedad industrial.

INFORMACIÓN GENERAL PRINCIPALES ACCIONES CONVENIOS

Institución:
Instituto Politécnico Nacional (IPN)

Nombre de la Oficina:
Centro de Patentamiento “Ing. Guillermo
González Camarena”

Objetivo:
Fomentar la cultura de la protección
intelectual en el Instituto Politécnico
Nacional, mediante el acceso de la
comunidad al acervo documental de
patentes, y la implantación sistematizada de
esquemas de capacitación y asesoría que
faciliten los trámites de registro de
propiedad intelectual.

Ubicación:
Edificio: "Adolfo Ruiz Cortines" en Wilfrido
Massieu s/n Unidad Profesional "Adolfo
López Mateos", Zacatenco, C.P. 07738,
México D.F.

2012

 31 solicitudes de protección industrial
26 Solicitudes de patente nacionales
1 solicitud vía PCT
1 solicitud de Modelo de Utilidad
2 solicitudes de Diseños Industriales
1 trazado de Circuito Electrónico
0 solicitudes de marcas

 80 Búsquedas Tecnológicas
18% Mecánica
1% Eléctrica
37% Biotecnología
33% Alimentos
11% Química

 83 solicitudes de registros de Derecho de Autor,
certificado otorgado.

85% Obras literarias
15% Programas de cómputo

 1,355 asesorías en materia de Propiedad
Industrial

65% Personales
15%Telefónicas
20% E-mail

 13 pláticas en materia de propiedad Industrial. Es
importante mencionar que estas se llevaron a
cabo dentro del marco de las “Jornadas de
Propiedad Intelectual”, cuyo objetivo del periodo
2012 fue visitar los centros foráneos del Instituto
durante tres días para inculcar la cultura de la
Propiedad Intelectual y la Comercialización de
Tecnología, así como revisar de manera
personalizada los proyectos de los
investigadores interesados y/o con interés de
protección y/o comercialización de sus
desarrollos, obteniendo resultados positivos.

 Derivado de estas 13 visitas se atendieron un
total de 180 proyectos, contando con un catálogo
de 110 proyectos a los que se les realizará una
búsqueda de antecedentes tecnológicos para
evaluar su patentabilidad y establecer su
estrategia de protección.

 Participación en dos eventos de Propiedad
Intelectual y Comercialización de Tecnología a
nivel nacional y en uno a nivel internacional.

Convenio de Colaboración
Suscripción: 3-mar-05
Vigencia: 2 años
Vencimiento: 3-mar-2007

Renovación:
Suscripción: 15-feb-2008
Vigencia: Indefinido

Nota: El Centro de Patentamiento
depende de la Coordinación de
Gestión de Propiedad Intelectual
(CGPI) de la UPDCE, los datos que
aquí se reportan corresponden a la
 CGPI. Debido a cambios en su
administración, la actividad del
Centro de Patentamiento se redefinió
en el 2010; sin embargo, como se
puede apreciar en 2011, el
dinamismo de dicho Centro vuelve a
verse reflejado con su reorientación a
la Transferencia de Tecnología

Pág. 62 II – Situación Operativa y Financiera de la Entidad

INFORMACIÓN GENERAL PRINCIPALES ACCIONES CONVENIOS

Institución:
Instituto Mexicano del Petróleo (IMP)

Nombre de la Oficina:
Coordinación de Administración del
Conocimiento y Patrimonio Intelectual
Oficina Ejecutiva de Gestión de la
Propiedad Intelectual

Objetivo:
La conformación de una alianza estratégica
para el fomento a la innovación, apoyando
así la protección de la propiedad industrial
resultante del proceso de innovación y
desarrollo tecnológico del IMP.

Ubicación:
Eje Central Lázaro Cárdenas, Norte No.
152, C.P. 07730, México, D. F

2012

 20 solicitudes de patentes nacionales

 21 solicitudes ingresadas en oficinas extranjeras

 16 patentes concedidas nacionales

 4 patentes otorgadas por oficinas en el extranjero

 32 solicitudes de marca

 23 registros de marca concedidos

 71 solicitudes ante el INDAUTOR

 91 registros otorgados por el INDAUTOR

Convenio de Colaboración
Suscripción: 21-ago-2002
Vigencia: 2 años
Vencimiento: 2-ago-2004

Alianza Estratégica
Suscripción: 21-jul-2004
Vigencia: 3 años
Vencimiento: 21-jul-2007

Alianza Estratégica
Suscripción: 25-abr-2008
Vigencia: 3 años
Vencimiento: 25-abr-2011

Convenio de Colaboración

Suscripción 29-Jul-2011

Vigencia: 3 años

Vencimiento: 29-Jul-2014

Institución:
Consejo Mexiquense de Ciencia y
Tecnología (COMECYT)

Nombre de la Oficina:
Centro de Asistencia Técnica a la
Innovación (CEATI)

Objetivo:
La misión del CEATI consiste en ampliar la
cultura de salvaguarda de la propiedad
industrial y la protección de las invenciones,
a través de asesoría, apoyo técnico
personalizado y la formación de recursos
humanos en esta materia, con la finalidad
de fomentar el desarrollo tecnológico,
comercial e industrial del Estado de México.

Ubicación:
Hacienda Cienaguillas No. 1 esquina
Hacienda Jurica. Frac. Santa Elena. San
Mateo Atenco, Estado de México. C.P.
52100

2012

 330 asesorías

 17 actividades de promoción (cursos, talleres,
conferencias y/o pláticas).

 Programa de Apoyo a Patentes del Estado de
México.

El COMECYT otorgó 71 apoyos en las siguientes
solicitudes: 17 Patentes nacionales, 5 Modelos
de Utilidad, 5 Diseños industriales, 2 Solicitud
PCT y 42 Búsquedas de Información
Tecnológica.

 Premio a Jóvenes Inventores e Innovadores
del Estado de México.

 Se recibieron 41 proyectos y se otorgaron 10
premios de 50 mil pesos.

 Programa Integral para la Protección de
Invenciones del Estado de México.

 Se han recibido 25 proyectos del PIP
Invenciones y se encuentran en etapa de análisis
por parte del IMPI para la evaluación de la
susceptibilidad de protección.

Convenio de Colaboración
COMECYT-IMPI
Suscripción: 5-oct-2004
Vigencia: 3 años
Vencimiento: 5-oct-2007

Renovación:
Suscripción: 5-oct-2007
Vigencia: 3
Vencimiento: 5-oct-2010
Renovación:
Fecha: 22-may-2012

Institución:
Universidad Nacional Autónoma de
México (UNAM)

Nombre de la Oficina:
Primera fase:
Coordinación de la Investigación Científica
(CIC)
Segunda Fase:
Coordinación de Innovación y Desarrollo
(CID)

Objetivo:
Promover y difundir el sistema de
protección a la propiedad industrial entre la
comunidad de la UNAM, a fin de estimular
una cultura de propiedad industrial entre los
alumnos.

Ubicación:
Cerro del Agua #120, Colonia Manuel
Romero de Terreros
Del. Coyoacán, México D.F. C.P. 04310

2012

 34 Solicitudes de patente nacionales

 2 solicitudes presentadas vía PCT

 3 solicitudes de marcas

 141 asesorías en materia de propiedad industrial

 24 solicitudes ante INDAUTOR

 9 Búsquedas de información técnica de patentes

 23 Capacitaciones en propiedad industrial
(cursos, talleres, ponencias y/o platicas)

 2 Eventos organizados en materia de propiedad
industrial

Organizó un evento en donde el Director de la
OMPI el Sr. Francis Gurry, impartió una
conferencia Magistral a la comunidad universitaria
en las instalaciones del Instituto de Ingeniería de la
UNAM

Feria de innovación tecnológica UNAM para la
industria farmacéutica – Feria de promoción de
farmacéutica tecnología protegida con
patente/solicitud en trámite.

 Lanzamiento de Convocatoria del Programa de
Fomento al Patentamiento e Innovación 2012-
2013.

Convenio de Colaboración
Suscripción: 19-oct-04
Vigencia: 3 años
Vencimiento: 19-oct-2007

Nota: En el 2004 se crea un Centro
de Patentamiento en la Coordinación
de la Investigación Científica (CIC)
de la UNAM, el cual deja de funcionar
en el 2007, en el 2009 se restablecen
las relaciones de trabajo con la
UNAM a través de la Coordinación de
Innovación y Desarrollo (CID).

II – Situación Operativa y Financiera de la Entidad Pág. 63

INFORMACIÓN GENERAL PRINCIPALES ACCIONES CONVENIOS
Organismo:
Instituto de Ciencia y Tecnología del
Gobierno del D.F. (ICyTDF).

Nombre de la Oficina:
Dirección de Vinculación y Patrimonio
Intelectual

Ubicación:
República de Chile #6, Col. Centro C.P.
06010 Del. Cuauhtémoc, México D.F.

2012

 148 solicitudes de Patente nacionales

 13 solicitudes PCT;

 2 solicitudes de patente presentadas en Estados
Unidos;

 156 asesorías en materia de propiedad industrial;

 14 eventos de promoción de la propiedad
industrial (cursos, talleres, ponencias y/o
pláticas);

 279 personas capacitadas.

Nota: No obstante, no se ha suscrito
ningún convenio de colaboración con
el ICyT, existe una relación de trabajo
desde el año 2007

Marcas

El tiempo promedio de respuesta durante el periodo enero-diciembre 2012 del “Trámite de Registro de marcas, avisos

comerciales y publicación de nombres comerciales”, respecto a signos distintivos y registrables, presentados a través de

una solicitud correctamente llenada y acompañada de los documentos requeridos, fue de 145 días naturales.

Respecto a la recepción y resolución de solicitudes, continúa la tendencia a la alza.

Pág. 64 II – Situación Operativa y Financiera de la Entidad

cuadro 36

Solicitudes recibidas por Entidades Federativas

Código Oficina Código Delegación Cantidad Total

SOLICITUDES RECIBIDAS EN LA OFICINA CENTRAL 72,155

0 IMPI OFICINA CENTRAL 0 72,155

SOLICITUDES DE DELEGACIONES RECIBIDAS EN LA OFICINA CENTRAL 182

0 IMPI OFICINA CENTRAL 22 DELEGACION FEDERAL DE TOLUCA 181

0 IMPI OFICINA CENTRAL 50 DELEGACION FEDERAL DE ZACATECAS 1

SOLICITUDES DE DELEGACION RECIBIDAS EN OFICINAS REGIONALES 8,469

101 OFICINA REGIONAL DE OCCIDENTE 2 DELEGACION FEDERAL DE MEXICALI, BAJA CALIFORNIA 178 2,400

101 OFICINA REGIONAL DE OCCIDENTE 3 SUBDELEGACION FEDERAL EN TIJUANA, BAJA CALIFORNIA 409

101 OFICINA REGIONAL DE OCCIDENTE 4 SUBDELEGACION FEDERAL EN LA PAZ, BAJA CALIFORNIA SUR 187

101 OFICINA REGIONAL DE OCCIDENTE 9 DELEGACION FEDERAL DE COLIMA 150

101 OFICINA REGIONAL DE OCCIDENTE 25 DELEGACION FEDERAL DE TEPIC, NAYARIT 99

101 OFICINA REGIONAL DE OCCIDENTE 29 DELEGACION FEDERAL DE PUEBLA 1

101 OFICINA REGIONAL DE OCCIDENTE 32 DELEGACION FEDERAL DE SAN LUIS POTOSI 6

101 OFICINA REGIONAL DE OCCIDENTE 33 DELEGACION FEDERAL DE CULIACAN, SINALOA 570

101 OFICINA REGIONAL DE OCCIDENTE 34 DELEGACION FEDERAL DE HERMOSILLO, SONORA 223

101 OFICINA REGIONAL DE OCCIDENTE 35 SUBDELEGACION DE CIUDAD OBREGON, SONORA 37

101 OFICINA REGIONAL DE OCCIDENTE 36 SUBDELEGACION FEDERAL DE NOGALES, SONORA 8

101 OFICINA REGIONAL DE OCCIDENTE 37 SUBDELEGACION FEDERAL DE SAN LUIS RIO COLORADO, SONORA 8

101 OFICINA REGIONAL DE OCCIDENTE 54 SECRETARIA DE ECONOMIA DE LOS MOCHIS 79

101 OFICINA REGIONAL DE OCCIDENTE 55 SECRETARIA DE ECONOMIA DE MAZATLAN, SIN. 197

101 OFICINA REGIONAL DE OCCIDENTE 56 OFICINA DE SERVICIOS DE ENSENADA BAJA CALIFORNIA NORTE 248

102 OFICINA REGIONAL DEL NORTE 7 DELEGACION FEDERAL EN SALTILLO, COAHUILA 43 943

102 OFICINA REGIONAL DEL NORTE 8 SUBDELEGACION FEDERAL DE TORREON, COAHUILA 151

102 OFICINA REGIONAL DEL NORTE 12 DELEGACION FEDERAL DE CHIHUAHUA 338

102 OFICINA REGIONAL DEL NORTE 13 SUBDELEGACION DE CIUDAD JUAREZ CHIHUAHUA 27

102 OFICINA REGIONAL DEL NORTE 14 DELEGACION FEDERAL DE DURANGO 109

102 OFICINA REGIONAL DEL NORTE 15 SUBDELEGACION DE GOMEZ PALACIO, DURANGO 124

102 OFICINA REGIONAL DEL NORTE 39 DELEGACION FEDERAL DE CIUDAD VICTORIA, TAMAULIPAS 87

102 OFICINA REGIONAL DEL NORTE 40 SUBDELEGACION FEDERAL DE MATAMOROS, TAMAULIPAS 15

102 OFICINA REGIONAL DEL NORTE 41 SUBDELEGACION FEDERAL DE NUEVO LAREDO, TAMAULIPAS 7

102 OFICINA REGIONAL DEL NORTE 42 SUBDELEGACION FEDERAL DE REYNOSA, TAMAULIPAS 24

102 OFICINA REGIONAL DEL NORTE 43 DELEGACION FEDERAL DE TAMPICO, TAMAULIPAS 18

103 OFICINA REGIONAL SURESTE 5 DELEGACION FEDERAL DE CAMPECHE 149 1,182

103 OFICINA REGIONAL SURESTE 10 DELEGACION FEDERAL DE CHIAPAS 26

103 OFICINA REGIONAL SURESTE 11 SUBDELEGACION DE TUXTLA GUTIERREZ, CHIAPAS 283

103 OFICINA REGIONAL SURESTE 31 DELEGACION FEDERAL DE CHETUMAL, QUINTANA ROO 18

103 OFICINA REGIONAL SURESTE 38 DELEGACION FEDERAL DE VILLAHERMOSA, TABASCO 130

103 OFICINA REGIONAL SURESTE 51 SUBDELEGACION FEDERAL DE CANCUN QUINTANA ROO 407

103 OFICINA REGIONAL SURESTE 52 SUBDELEGACION FEDERAL DE TAPACHULA 169

104 OFICINA REGIONAL BAJIO 1 DELEGACION FEDERAL DE AGUASCALIENTES 486 2,778

104 OFICINA REGIONAL BAJIO 16 DELEGACION FEDERAL DE GUANAJUATO 161

104 OFICINA REGIONAL BAJIO 23 DELEGACION FEDERAL DE MORELIA, MICHOACAN 525

104 OFICINA REGIONAL BAJIO 30 SUBDELEGACION DE SALINA CRUZ, OAXACA 812

104 OFICINA REGIONAL BAJIO 32 DELEGACION FEDERAL DE SAN LUIS POTOSI 520

104 OFICINA REGIONAL BAJIO 50 DELEGACION FEDERAL DE ZACATECAS 274

105 OFICINA REGIONAL CENTRO 5 DELEGACION FEDERAL DE CAMPECHE 1 1,166

105 OFICINA REGIONAL CENTRO 16 DELEGACION FEDERAL DE GUANAJUATO 1

105 OFICINA REGIONAL CENTRO 18 DELEGACION FEDERAL DE ACAPULCO, GUERRERO 20

105 OFICINA REGIONAL CENTRO 19 SUBDELEGACION DE CHILPANCINGO, GUERRERO 23

105 OFICINA REGIONAL CENTRO 20 DELEGACION FEDERAL DE PACHUCA, HIDALGO 132

105 OFICINA REGIONAL CENTRO 24 DELEGACION FEDERAL DE CUERNAVACA, MORELOS 261

105 OFICINA REGIONAL CENTRO 27 DELEGACION FEDERAL DE OAXACA 348

105 OFICINA REGIONAL CENTRO 44 DELEGACION FEDERAL DE TLAXCALA 17

105 OFICINA REGIONAL CENTRO 45 SUBDELEGACION FEDERAL DE COATZACOALCOS, VERACRUZ 39

105 OFICINA REGIONAL CENTRO 46 DELEGACION FEDERAL DE JALAPA, VERACRUZ 134

105 OFICINA REGIONAL CENTRO 47 SUBDELEGACION FEDERAL DE POZA RICA, VERACRUZ 10

105 OFICINA REGIONAL CENTRO 48 SUBDELEGACION FEDERAL DE VERACRUZ 180

SOLICITUDES RECIBIDAS EN OFICINAS REGIONALES 25,019

101 OFICINA REGIONAL DE OCCIDENTE 10,619

102 OFICINA REGIONAL DEL NORTE 7,164

103 OFICINA REGIONAL SURESTE 1,399

104 OFICINA REGIONAL BAJIO 3,354

105 OFICINA REGIONAL CENTRO 2,483

105,825

Solicitudes Recibidas Enero-Diciembre 2012

TOTAL DE SOLICITUDES RECIBIDAS ENERO-DICIEMBRE 2012:

II – Situación Operativa y Financiera de la Entidad Pág. 65

cuadro 37

Registros Otorgados por Entidades Federativas

Código Oficina Código Delegación Cantidad Total

SOLICITUDES RECIBIDAS EN LA OFICINA CENTRAL 57,590

0 IMPI OFICINA CENTRAL 0 57,590

SOLICITUDES DE DELEGACIONES RECIBIDAS EN LA OFICINA CENTRAL 95

0 IMPI OFICINA CENTRAL 22 DELEGACION FEDERAL DE TOLUCA 92

0 IMPI OFICINA CENTRAL 29 DELEGACION FEDERAL DE PUEBLA 1

0 IMPI OFICINA CENTRAL 48 SUBDELEGACION FEDERAL DE VERACRUZ 1

0 IMPI OFICINA CENTRAL 50 DELEGACION FEDERAL DE ZACATECAS 1

SOLICITUDES DE DELEGACION RECIBIDAS EN OFICINAS REGIONALES 5,894

101 OFICINA REGIONAL DE OCCIDENTE 2 DELEGACION FEDERAL DE MEXICALI, BAJA CALIFORNIA 100 1,625

101 OFICINA REGIONAL DE OCCIDENTE 3 SUBDELEGACION FEDERAL EN TIJUANA, BAJA CALIFORNIA 263

101 OFICINA REGIONAL DE OCCIDENTE 4 SUBDELEGACION FEDERAL EN LA PAZ, BAJA CALIFORNIA SUR 149

101 OFICINA REGIONAL DE OCCIDENTE 9 DELEGACION FEDERAL DE COLIMA 79

101 OFICINA REGIONAL DE OCCIDENTE 25 DELEGACION FEDERAL DE TEPIC, NAYARIT 70

101 OFICINA REGIONAL DE OCCIDENTE 29 DELEGACION FEDERAL DE PUEBLA 1

101 OFICINA REGIONAL DE OCCIDENTE 33 DELEGACION FEDERAL DE CULIACAN, SINALOA 474

101 OFICINA REGIONAL DE OCCIDENTE 34 DELEGACION FEDERAL DE HERMOSILLO, SONORA 122

101 OFICINA REGIONAL DE OCCIDENTE 35 SUBDELEGACION DE CIUDAD OBREGON, SONORA 32

101 OFICINA REGIONAL DE OCCIDENTE 36 SUBDELEGACION FEDERAL DE NOGALES, SONORA 4

101 OFICINA REGIONAL DE OCCIDENTE 37 SUBDELEGACION FEDERAL DE SAN LUIS RIO COLORADO, SONORA 5

101 OFICINA REGIONAL DE OCCIDENTE 53 DELEGACION FEDERAL DE ECONOMIA, DELEGACION CULIACAN 1

101 OFICINA REGIONAL DE OCCIDENTE 54 SECRETARIA DE ECONOMIA DE LOS MOCHIS 37

101 OFICINA REGIONAL DE OCCIDENTE 55 SECRETARIA DE ECONOMIA DE MAZATLAN, SIN. 111

101 OFICINA REGIONAL DE OCCIDENTE 56 OFICINA DE SERVICIOS DE ENSENADA BAJA CALIFORNIA NORTE 177

102 OFICINA REGIONAL DEL NORTE 6 SUBDELEGACION FEDERAL EN PIEDRAS NEGRAS, COAHUILA 1 693

102 OFICINA REGIONAL DEL NORTE 7 DELEGACION FEDERAL EN SALTILLO, COAHUILA 32

102 OFICINA REGIONAL DEL NORTE 8 SUBDELEGACION FEDERAL DE TORREON, COAHUILA 150

102 OFICINA REGIONAL DEL NORTE 12 DELEGACION FEDERAL DE CHIHUAHUA 238

102 OFICINA REGIONAL DEL NORTE 13 SUBDELEGACION DE CIUDAD JUAREZ CHIHUAHUA 22

102 OFICINA REGIONAL DEL NORTE 14 DELEGACION FEDERAL DE DURANGO 71

102 OFICINA REGIONAL DEL NORTE 15 SUBDELEGACION DE GOMEZ PALACIO, DURANGO 85

102 OFICINA REGIONAL DEL NORTE 39 DELEGACION FEDERAL DE CIUDAD VICTORIA, TAMAULIPAS 54

102 OFICINA REGIONAL DEL NORTE 40 SUBDELEGACION FEDERAL DE MATAMOROS, TAMAULIPAS 11

102 OFICINA REGIONAL DEL NORTE 41 SUBDELEGACION FEDERAL DE NUEVO LAREDO, TAMAULIPAS 3

102 OFICINA REGIONAL DEL NORTE 42 SUBDELEGACION FEDERAL DE REYNOSA, TAMAULIPAS 21

102 OFICINA REGIONAL DEL NORTE 43 DELEGACION FEDERAL DE TAMPICO, TAMAULIPAS 5

103 OFICINA REGIONAL SURESTE 5 DELEGACION FEDERAL DE CAMPECHE 92 825

103 OFICINA REGIONAL SURESTE 10 DELEGACION FEDERAL DE CHIAPAS 28

103 OFICINA REGIONAL SURESTE 11 SUBDELEGACION DE TUXTLA GUTIERREZ, CHIAPAS 185

103 OFICINA REGIONAL SURESTE 27 DELEGACION FEDERAL DE OAXACA 3

103 OFICINA REGIONAL SURESTE 31 DELEGACION FEDERAL DE CHETUMAL, QUINTANA ROO 9

103 OFICINA REGIONAL SURESTE 38 DELEGACION FEDERAL DE VILLAHERMOSA, TABASCO 101

103 OFICINA REGIONAL SURESTE 51 SUBDELEGACION FEDERAL DE CANCUN QUINTANA ROO 273

103 OFICINA REGIONAL SURESTE 52 SUBDELEGACION FEDERAL DE TAPACHULA 134

104 OFICINA REGIONAL BAJIO 1 DELEGACION FEDERAL DE AGUASCALIENTES 296 1,900

104 OFICINA REGIONAL BAJIO 16 DELEGACION FEDERAL DE GUANAJUATO 86

104 OFICINA REGIONAL BAJIO 23 DELEGACION FEDERAL DE MORELIA, MICHOACAN 419

104 OFICINA REGIONAL BAJIO 30 DELEGACION FEDERAL DE QUERETARO 566

104 OFICINA REGIONAL BAJIO 32 DELEGACION FEDERAL DE SAN LUIS POTOSI 339

104 OFICINA REGIONAL BAJIO 50 DELEGACION FEDERAL DE ZACATECAS 194

105 OFICINA REGIONAL CENTRO 5 DELEGACION FEDERAL DE CAMPECHE 1 759

105 OFICINA REGIONAL CENTRO 18 DELEGACION FEDERAL DE ACAPULCO, GUERRERO 11

105 OFICINA REGIONAL CENTRO 19 SUBDELEGACION DE CHILPANCINGO, GUERRERO 18

105 OFICINA REGIONAL CENTRO 20 DELEGACION FEDERAL DE PACHUCA, HIDALGO 132

105 OFICINA REGIONAL CENTRO 24 DELEGACION FEDERAL DE CUERNAVACA, MORELOS 209

105 OFICINA REGIONAL CENTRO 27 DELEGACION FEDERAL DE OAXACA 226

105 OFICINA REGIONAL CENTRO 28 SUBDELEGACION DE SALINA CRUZ, OAXACA 1

105 OFICINA REGIONAL CENTRO 44 DELEGACION FEDERAL DE TLAXCALA 13

105 OFICINA REGIONAL CENTRO 45 SUBDELEGACION FEDERAL DE COATZACOALCOS, VERACRUZ 34

105 OFICINA REGIONAL CENTRO 46 DELEGACION FEDERAL DE JALAPA, VERACRUZ 103

105 OFICINA REGIONAL CENTRO 47 SUBDELEGACION FEDERAL DE POZA RICA, VERACRUZ 11

105 OFICINA REGIONAL CENTRO 48 SUBDELEGACION FEDERAL DE VERACRUZ 92

SOLICITUDES RECIBIDAS EN OFICINAS REGIONALES 18,591

101 OFICINA REGIONAL DE OCCIDENTE 7,788

102 OFICINA REGIONAL DEL NORTE 5,135

103 OFICINA REGIONAL SURESTE 1,220

104 OFICINA REGIONAL BAJIO 2,570

105 OFICINA REGIONAL CENTRO 1,878

82,170

Registros Otorgados Enero-Diciembre 2012

TOTAL DE REGISTROS OTORGADOS ENERO-DICIEMBRE 2012:

Pág. 66 II – Situación Operativa y Financiera de la Entidad

Combate a la Piratería

Se continúa con la aplicación de encuestas al público en general, con el propósito de estimar el consumo de productos

apócrifos a nivel nacional, realizando un total de 2,400 encuestas enfocadas al fenómeno de la piratería en la Ciudad de

Tijuana, Baja California; Villahermosa, Tabasco y Querétaro, Querétaro.

c) Contribución de cada oficina regional en los trámites para la emisión de títulos de patentes

nacionales durante el ejercicio 2012 y su comportamiento respecto del 2011

DIRECCIÓN DIVISIONAL DE PATENTES

SOLICITUDES INGRESADAS POR MEXICANOS

Enero – Diciembre, 2012.

ENTIDAD FEDERATIVA Patentes
Modelos

de utilidad

Diseños

industriales

Trazados de
circuitos

integrados
Suma

Aguascalientes 9 2 36 47

Baja California Norte 22 20 22 64

Baja California Sur 2 1 3

Campeche 3 1 1 5

Coahuila 52 16 33 101

Colima 7 3 2 12

Chiapas 10 6 2 18

Chihuahua 21 24 40 85

Distrito Federal 427 124 610 1 1,162

Durango 6 7 11 24

Estado de México 95 49 160 1 305

Guanajuato 43 23 246 312

Guerrero 5 5

Hidalgo 9 2 6 17

Jalisco 94 68 308 470

Michoacán 12 2 8 22

Morelos 36 8 6 50

Nayarit 1 2 3

Nuevo León 146 87 259 492

Oaxaca 2 1 1 4

Puebla 98 10 17 125

Querétaro 31 6 46 83

Quintana Roo 4 4 10 18

San Luis Potosí 9 5 22 36

Sinaloa 21 4 37 62

Sonora 40 9 3 52

Tabasco 13 3 16

Tamaulipas 11 18 16 45

Tlaxcala 6 4 10

Veracruz 27 13 9 49

II – Situación Operativa y Financiera de la Entidad Pág. 67

ENTIDAD FEDERATIVA Patentes
Modelos

de utilidad

Diseños

industriales

Trazados de
circuitos

integrados
Suma

Yucatán 23 9 17 49

Zacatecas 5 6 16 27

Mexicanos que radican en
el extranjero

9 2 11

Suma: 1,292 536 1,954 2 3,784

Nota: Esta información es preliminar, toda vez que la información contenida en las solicitudes de patente se valida durante la primera

etapa del examen de una solicitud de patente o registro, la cual se puede realizar de conformidad con lo dispuesto en la normatividad

dentro del lapso de 3 meses contados a partir de la fecha de recepción de la solicitudes, por lo que puede variar.

d) Resultados de las actividades de promoción del Instituto

Actividades con otras Instituciones en Apoyo a la Innovación

Instituto de Ciencia y Tecnología del Gobierno del Distrito Federal (ICyTDF)

El ICyTDF hizo un esfuerzo adicional para incrementar su meta de financiamiento de 100 solicitudes nacionales de

patente alcanzadas en el 2011, a por lo menos 120 en el 2012; al mes de diciembre proporcionó apoyos económicos a

148 solicitudes nacionales de patente, mismas que ingresaron al IMPI; 13 solicitudes PCT, 2 solicitud de patente

presentada ante la USPTO; asimismo, proporcionó 156 asesorías en materia de propiedad industrial y participó en 14

eventos de promoción en materia de propiedad industrial, donde se capacitaron 279 personas en la materia.

Alianza FiiDEM, A.C.

En el marco del “Programa de Aceleración del Conocimiento en Inteligencia Tecnológica”, la DDPSIT colaboró con la

Alianza en la formación de recursos humanos, mediante la capacitación en materia de propiedad industrial y la

recuperación, uso y aprovechamiento de la información tecnológica contenida en los documentos de patente, capacitando

a 8 expertos en el mes de junio.

CONACYT-SENER - Sustentabilidad Energética: CONACYT en conjunto con la Secretaría de Energía (SENER) y el

Banco Nacional de Obras Públicas (BANOBRAS)

En relación al “Fondo Sectorial–CONACYT–Secretaría de Energía–Sustentabilidad Energética”, el cual contempla

financiamiento para atender la principal problemática y oportunidades en materia de sustentabilidad energética del país,

impulsado por el IMPI y por la SENER; el Convenio de Colaboración correspondiente, se encuentra en la etapa de

aprobación por parte de las áreas jurídicas de las partes. Con la suscripción del mismo, se espera la recepción de

solicitudes de vigilancias tecnológicas y de búsquedas del estado de la técnica en el CIT de la DDPSIT.

IMPI-FUMEC-NAFIN
3

3
 Relacionado con el Acuerdo 22/2008/2ª, señalado como concluido en la 3ª Sesión Ordinaria de 2012.

Pág. 68 II – Situación Operativa y Financiera de la Entidad

En el marco del Convenio de Colaboración suscrito entre el IMPI, FUMEC y NAFIN, el Instituto, realizó la aportación

establecida en dicho instrumento jurídico.

La FUMEC, como parte del plan de trabajo, identificó 72 proyectos, 38 provenientes de Expo Ingenio, Inventos y Negocios

y 34 de las empresas atendidas por la FUMEC; de los cuales, se elaboró un catálogo con 41 proyectos susceptibles de

ser protegidos como patente, mismos que fueron canalizados a la Dirección Divisional de Patentes (DDP) para la

asistencia técnica en la redacción de la solicitud de patente. Asimismo, personal de la DDPSIT impartió diversas pláticas

de sensibilización sobre la importancia de los derechos de propiedad industrial a las empresas atendidas por la FUMEC.

Adicionalmente, en colaboración con la Dirección Divisional de Patentes (DDP), se trabajó en un programa de

capacitación para impartir talleres relativos a “Suficiencia Descriptiva” y “Redacción de Reivindicaciones”, con el propósito

de que las empresas cercanas a la FUMEC, cuenten con herramientas para presentar solicitudes de patente mejor

redactadas, el cual tuvo lugar durante los meses de octubre y noviembre, respectivamente. Además, el IMPI continúa

proporcionando asistencia técnica. Con lo anterior, dicha Fundación calendarizó 7 reuniones para el último trimestre del

año, en las que se dio seguimiento a los proyectos atendidos y se revisaron nuevos proyectos. También, se realizó la

presentación del Programa de Apoyo al Patentamiento en el III Foro Capital Emprendedor, Edición Ciudad de México el

día 8 de noviembre.

VII Premio Santander a la Innovación Empresarial

3 funcionarios de la DDPSIT colaboraron en el Comité de Evaluación del “VII Premio Santander”, haciendo

recomendaciones a los 20 proyectos finalistas sobre la pertinencia de proteger los derechos de propiedad industrial.

Como resultado de lo anterior, fueron identificadas 5 posibles solicitudes de patente. Adicionalmente, Santander difundió

entre los participantes de dicho Premio, el apoyo que está ofreciendo el IMPI, en la redacción de patentes, lo que tuvo

buena aceptación por parte de los participantes. La DDPSIT ha canalizado a la DDP 32 proyectos del Premio para evaluar

la susceptibilidad de protección.

Fondo Sectorial de Innovación. Secretaría de Economía-CONACYT

En el contexto de la Convocatoria FINNOVA-2011-03 Biotecnología Modalidad “B", personal de la DDPSIT participó en la

evaluación de los proyectos presentados al amparo de la mencionada convocatoria (los datos se reportan en el rubro de

“Evaluación de Proyectos”). Derivado de lo anterior, se detectaron alrededor de 40 proyectos susceptibles de protección,

por lo que se recomendó emitir un punto de acuerdo para el Comité Técnico-Administrativo de FINNOVA, para que uno

de los primeros entregables de los proyectos ganadores, sea solicitar las búsquedas del estado de la técnica ante el IMPI,

y presentar las solicitudes de patente correspondientes, se está en espera de que los fondos puedan ser otorgados a los

solicitantes, para que puedan ser ejercidos.

II – Situación Operativa y Financiera de la Entidad Pág. 69

e) Resultado de las acciones en la lucha contra la piratería.

Para proteger los derechos de propiedad intelectual, promover la competencia y prevenir la piratería, durante el año 2012

el IMPI continuó trabajando de manera conjunta a través de los convenios de colaboración firmados con la Business

Software Alliance, Inc., la Asociación de Agentes Aduanales del Aeropuerto, A.C., la Sociedad Mexicana de Productores

de Fonogramas, Videogramas y Multimedia, SGC., la Sociedad de Autores y Compositores de México, SGCIP, la

Asociación Mexicana de Productores de Fonogramas y Videogramas, A.C., la Confederación de Asociaciones de Agentes

Aduanales de la República Mexicana, A.C. y el Centro Mexicano de Protección y Fomento de los Derechos de Autor,

SGC, a fin de combatir el uso ilegal de programas de cómputo, fonogramas y derechos de autor.

En dicho periodo se realizaron 4,107, visitas de inspección a petición de parte y de oficio para la protección de derechos

de propiedad intelectual, cifra mayor en comparación a las visitas de inspección realizadas en 2011. Se aseguró un total

de 484,243 productos, con un valor aproximado de $19,540,752, asegurando en su mayoría soportes electromagnéticos y

papelería. Todo ello, con el fin de proteger los derechos de propiedad intelectual y llevar acciones para combatir la

piratería

Ahora bien, durante el ejercicio del 2012, se impusieron un total de 283 multas por oposición y por resolución, arrojando

un total de 635,300 DSMG vigente en el Distrito Federal con un valor aproximado de $36,475,302 00/100 M.N.

Pág. 70 II – Situación Operativa y Financiera de la Entidad

2) Situación financiera.

a) Estado de Situación Financiera al 31 de diciembre de 2012

Estados Financieros

En lo relativo a la Situación Financiera, el Instituto presenta una disponibilidad de $357.1 millones de pesos, incluido el

superávit a Diciembre de 2012. Así mismo, en el rubro de activo fijo, comparado al 31 de diciembre de 2011, muestra

variación en los movimientos por el traspaso de la cuenta de obras en proceso, bajas y depreciación de activo fijo.

Las obligaciones presentadas en el pasivo, corresponden a compromisos ya devengados al 31 de diciembre de 2012, las

cuales se encuentran respaldadas por el efectivo que se presenta en la cuenta de bancos.

El Estado de Resultados al 31 de diciembre de 2012, muestra recursos propios por $719.3 millones de pesos y un

incremento de $9.5 millones de pesos en los pasivos, originada por obras y servicios de proveedores prestados en el

ejercicio 2012 y no en 2011.

Comportamiento de los ingresos por conceptos de tarifas

Dentro del Presupuesto Modificado autorizado por la H. Cámara de Diputados, al 31 de diciembre de 2012, el Instituto

presupuestó dentro del rubro de ingresos, denominado “Venta de Servicios”, un importe de $684.8 millones de pesos.

Por lo tanto, la captación real resultó mayor a la programada, dando como resultado un monto de $691.7 millones de

pesos que representan una variación del 1.0%, mayor a lo presupuestado.

En este contexto, el número de movimientos de Ingresos por Servicios (servicio de cobranza con recibo línea de captura y

portal de pagos electrónicos), que proporciona el IMPI al público usuario de los servicios que presta en materia de

propiedad industrial, ascendió a 330,757 dando un promedio mensual de 27,563 movimientos.

Cabe señalar, que la captación al 31 de diciembre de 2012, tuvo un incremento del 6.8 por ciento, equivalente a $44.3

millones de pesos con respecto a los obtenidos en el mismo periodo del ejercicio 2011, que fue de $647.4 millones de

pesos.

Situación presupuestal

El Presupuesto modificado autorizado al Organismo por la SHCP para el periodo de enero-diciembre del 2012, ascendió a

$717.2 millones de pesos, de los cuales $684.8 millones corresponden a ingresos propuestos a captar por los servicios

en materia de Propiedad Industrial e Intelectual y $32.4 millones de ingresos diversos; distribuidos como sigue:

$575.7 millones de pesos a gasto corriente y $44.4 millones de pesos para gasto de capital, previendo un déficit

financiero de $97.1 millones de pesos en el periodo.

Los recursos captados al cierre del mes de diciembre ascendieron a $ 719.6 millones de pesos, de los cuales $691.9

millones corresponden a la venta por los servicios, $27.2 millones a productos financieros y $0.5 millones a ingresos

diversos.

En el periodo que se informa, se ejercieron recursos por $ 560.3 millones de pesos, de los cuales $532.3 millones se

destinaron al gasto corriente y $ 28.0 millones a gasto de inversión.

II – Situación Operativa y Financiera de la Entidad Pág. 71

Estados Financieros

 Al 31 de diciembre de 2012, refleja un activo Circulante por $400,397.8 miles de pesos, de los cuales:

o Bancos e Inversiones presenta $384,260.1 miles de pesos, integrados por

 $305,100.8 miles de pesos que corresponden a ingresos propios para cubrir los gastos del
IMPI (incluye superávit);

 $4,492.7 miles de pesos equivalentes a $345.3 miles de dólares, correspondientes a las
cuotas del Tratado de Cooperación en Materia de Patentes;

 $6.8 miles de pesos corresponden a los gastos de las oficinas regionales;

 $6,696.2 miles de pesos que contemplan la captación del Impuesto al Valor Agregado (IVA)
de diciembre, enterado a la Tesorería de la Federación el 17 de enero de 2013 y

 $67,963.6 miles de pesos por Saldos Disponibles.

o Por concepto de Deudores Diversos $3,597.4 miles de pesos, de los cuales,

 $2,765.4 corresponden a los anticipos para viáticos y gastos pendientes de comprobar y

 $832.8 miles de pesos a otros deudores (incluye protlcuem y bansefi);

o $8,400.1 miles de pesos corresponden al IVA acreditable (incluye ejercicio 2010, 2011 y 2012 y
arrendamiento financiero)

o y por concepto de anticipo a proveedores $4,140.2 miles de pesos, los cuales corresponden a Marea
Edificaciones y Proyectos, S.A. de C.V. y la Comisión Federal de Electricidad, Jehuer y Constructora
Carvia S.A. de C.V.

 El pasivo a corto plazo es de $92,735.4 miles de pesos, integrado por:

o $15,405.7 miles de pesos que representan la retención de los impuestos por pagar,

o $55,931.6 miles de pesos por la creación de pasivo para pago a proveedores pendientes de cubrir,
de los que corresponden a gasto corriente y de inversión;

o $10,235.9 miles de pesos amparan los pagos a terceros por concepto de retenciones por nómina de
ISSSTE, FOVISSSTE, seguro de vida, FONAC, etc.; así como, el aguinaldo y prima vacacional del
personal dado de baja en los ejercicios de 1999 al 2011;

o $4,466.0 miles de pesos derivados del Tratado de Cooperación en Materia de Patentes y

o $6,696.2 miles de pesos corresponden al IVA de los ingresos por cobro de tarifas de diciembre 2012
(incluye iva nextel).

 El pasivo a largo plazo es de $113,743.7 miles de pesos de los cuales,

o $83,158.2 miles de pesos corresponden al pasivo por arrendamiento financiero del edificio ubicado
en Arenal # 550 y

o $30,585.5 miles de pesos corresponden a obligaciones laborales.

Las cuentas de orden presupuestales nos indican un presupuesto modificado autorizado por $620,043.5 miles de pesos:

 $531,377.0 miles de pesos presupuestalmente pagados,

 $28,884.2 miles de pesos comprometidos y

 Presupuesto por ejercer de $59,782.3 miles de pesos.

Estado de Resultados

Al 31 de diciembre de 2012, presenta un resultado de operación positivo de $203,049.8 miles de pesos, mostrando una

variación positiva del 24.1% respecto al resultado obtenido el año anterior ($163,566.7 miles de pesos), la cual se explica

a continuación:

Pág. 72 II – Situación Operativa y Financiera de la Entidad

Ingresos.- El presupuesto de ingresos por venta de servicios, del período que se informa, fue de $684,773.9 miles de

pesos; los ingresos obtenidos por dicho concepto, a nivel contable, superan lo programado y ascienden a $719,288.7

miles de pesos.

Gasto de Operación.- Existe una diferencia global de $11,263.2 miles de pesos, que se integra como sigue:

cuadro 38

GASTOS DE OPERACIÓN

Enero - Diciembre 2012

Concepto
Diferencia

(miles)
Observación

Sueldos y prestaciones
$20,341.4 Aumento, porque en este año se han generado

cambios de personal.

Materiales y Suministros
$883.5 Disminución por la compra de material y equipo de

oficina, impresión, etc.

Servicios Generales
$30,493.8 Disminución en el pago de mantenimiento a bienes

informáticos y gastos financieros.

Servicio Social (Capitulo 7000)
$227.3 Disminución, por no contar con estudiantes para

realizar el servicio social.

b) Estado de Resultados por el periodo enero – diciembre de 2012

Principales Indicadores Financieros

Un comparativo detallado por el periodo de diciembre de 2012 y diciembre de 2011, en el rubro de Pasivos, nos indica

que las obligaciones son mayores, debido a que se han realizado en el ejercicio de 2012 trabajos de obras en proceso no

realizadas en 2011.

En lo referente al Activo Fijo, éste presenta una disminución de $45,913.3 miles de pesos, correspondiente a movimientos

de depreciación de años anteriores por el traspaso de obras en proceso a edificios. La distribución del Activo Fijo, se

presenta en el Estado de Situación Financiera.

III. Integración de Programas y Presupuestos Pág. 73

III. Integración de Programas y Presupuestos

1) Eficiencia en la captación de los ingresos

cuadro 39

Comportamiento de los ingresos por conceptos de tarifas

Enero – Diciembre 2012

(miles de pesos)

Concepto Programado Obtenido
Relación

(o/p)

Ingresos Propios por Tarifas 684,773.9 691,652.4 101.0%

Intereses Ganados por Inversión 32,445.7 27,172.4 83.7%

Otros Ingresos ------- 463.8 n/a

SUMA 717,219.6 719,288.6 100.3%

Ingresos por tarifas.- Se recibieron $691,652.4 miles de pesos por el cobro de los servicios a cargo del Instituto, lo cual

representa un incremento de $ 6,878.5 miles de pesos (1.0%) con respecto a lo programado de $ 684,773.9 miles de

pesos y se debe a una mayor demanda de los servicios que proporciona el IMPI.

Intereses e ingresos diversos.- En este periodo se programaron recursos por $32,445.7 miles de pesos de intereses por

los recursos propios invertidos en Instituciones Bancarias en documentos gubernamentales y se captaron $27,172.4 miles

de pesos, que representan ingresos menores por $5,273.3 miles de pesos (-16.3%). La variación se debió a una

disminución en los recursos a invertir derivado del aprovechamiento determinado por la SHCP por $ 650,000.0 miles de

pesos, el cual fue entregado en el mes de julio de 2012. Adicionalmente, se recibieron otros ingresos por $463.8 miles de

pesos que corresponden a penalizaciones a proveedores y pago de reposición de credenciales, entre otros.

2) Efectividad en el ejercicio de egresos

Al cierre del periodo enero-diciembre, el IMPI tuvo un Presupuesto Ejercido a nivel devengable de $560,261.2 miles de

pesos. De estos recursos, $ 532,310.7 miles de pesos fueron canalizados a cubrir el Gasto Corriente (Servicios

Personales, Materiales y Suministros, Servicios Generales y Otras Erogaciones) y $ 27,950.5 miles de pesos a Gasto de

Capital (Arrendamiento financiero por la adquisición del edificio de Arenal Nº 550, Xochimilco).

Pág. 74 III. Integración de Programas y Presupuestos.

cuadro 40

FLUJO DE EFECTIVO

Enero - Diciembre 2012

(miles de pesos con un decimal)

Concepto

PRESUPUESTO Devenga
do no

cobrado
y no

pagado

Suma
(ej.+dev.)

Variación
(suma-

modificado) Original Modificado Ejercido

INGRESOS 1,332,219.6 1,419,886.0 1,647,229.2 1,647,229.2 227,343.2
DISPONIBILIDAD INICIAL 615,000.0 702,666.4 702,666.4 702,666.4
CORRIENTES Y DE
CAPITAL

717,219.6 717,219.6 944,562.8 944,562.8 227,343.2

VENTA DE SERVICIOS 684,773.9 684,773.9 691,652.4 691,652.4 6,878.5
Internos 684,773.9 684,773.9 691,652.4 691,652.4 6,878.5
Externos

INGRESOS DIVERSOS 32,445.7 32,445.7 27,636.2 27,636.2 -4,809.5
Productos financieros 32,445.7 32,445.7 27,172.4 27,172.4 -5,273.3
Otros 463.8 463.8 463.8

OPERACIONES AJENAS 225,274.2 225,274.2 225,274.2
Ingresos por cuenta de
terceros
Derivadas de
erogaciones
recuperables

 225,274.2 225,274.2 225,274.2

TOTAL 1,332,219.6 1,419,886.0 1,647,229.2 1,647,229.2 227,343.2
EGRESOS 680,148.0 620,043.5 732,605.3 52,930.1 785,535.4 165,491.9

GASTO CORRIENTE 574,574.8 575,663.3 506,969.1 25,341.6 532,310.7 -43,352.6
1000 Servicios personales 385,018.5 384,600.7 384,600.7 384,600.7
2000 Materiales y

suministros
6,664.6 6,640.8 5,059.8 1,001.2 6,061.0 -579.8

3000 Servicios generales 173,724.7 175,254.8 112,957.0 22,739.5 135,696.5 -39,558.3
4000 Otras erogaciones 9,167.0 9,167.0 4,351.6 1,600.9 5,952.5 -3,214.5

GASTO INVERSION 105,573.2 44,380.2 24,407.9 3,542.6 27,950.5 -16,429.7
5000 Bienes muebles e

inmuebles
23,601.8 16,463.7 13,820.2 8.7 13,828.9 -2,634.8

6000 OBRAS PUBLICAS 81,971.4 27,916.5 10,587.7 3,533.9 14,121.6 -13,794.9
SUMA GASTO CORRIENTE

DE OPERACIÓN
680,148.0 620,043.5 531,377.0 28,884.2 560,261.2 -59,782.3

OPERACIONES AJENAS 201,228.3 24,045.9 225,274.2 225,274.2
Erogaciones derivadas por
cuenta de terceros

 201,228.3 24,045.9 225,274.2 225,274.2

Erogaciones recuperables
SUMA DE EGRESOS DEL

AÑO
680,148.0 620,043.5 732,605.3 52,930.1 785,535.4 165,491.9

SUMA DE OTROS 19,088.6 19,088.6 19,088.6
ENTEROS A TESOFE

PAGO DE EJERCICIOS
ANTERIORES

 19,088.6 19,088.6 19,088.6

 DISPONIBILIDAD FINAL
PREVIA

 652,071.6 799,842.5 895,535.4 52,930.1 842,605.3 42,762.8

RETIRO DEL PATRIMONIO
INVERTIDO DE LA NACION

 650,000.0 650,000.0 650,000.0

 DISPONIBILIDAD FINAL 652,071.6 149,842.5 245,535.4 52,930.1 192,605.3

 TOTAL 1,332,219.6 1,419,886.0 1,647,229.2 52,930.1 1,647,229.2 227,343.2

III. Integración de Programas y Presupuestos Pág. 75

cuadro 41

PRESUPUESTO
Enero – Diciembre 2012

(miles de pesos)

PRESUPUESTO ORIGINAL

CAP/AI 005 001 002 SUMA

1000 346,510.2 10,904.1 27,604.2 385,018.5

2000 6,000.3 80.3 584.0 6,664.6

3000 163,821.9 2,167.9 7,734.9 173,724.7

4000 8,847.2 93.6 226.2 9,167.0

SUMA 525,179.6 13,245.9 36,149.3 574,574.8

5000 23,601.8 0.0 0.0 23,601.8

6000 81,971.4 0.0 0.0 81,971.4

SUMA 105,573.2 0.0 0.0 105,573.2

TOTAL 630,752.8 13,245.9 36,149.3 680,148.0

PRESUPUESTO MODIFICADO

CAP/AI 005 001 002 SUMA

1000 346,510.2 10,904.1 27,186.4 384,600.7

2000 5,976.5 80.3 584.0 6,640.8

3000 165,736.9 2,033.0 7,484.9 175,254.8

4000 8,847.2 93.6 226.2 9,167.0

SUMA 527,070.8 13,111.0 35,481.5 575,663.3

5000 16,463.7 0.0 0.0 16,463.7

6000 27,916.5 0.0 0.0 27,916.5

SUMA 44,380.2 0.0 0.0 44,380.2

TOTAL 571,451.0 13,111.0 35,481.5 620,043.5

PRESUPUESTO EJERCIDO 2012

CAP/AI 005 001 002 SUMA

1000 346,510.2 10,904.1 27,186.4 384,600.7

2000 5,435.2 52.9 572.9 6,061.0

3000 129,385.3 1,425.1 4,886.1 135,696.5

4000 5,844.2 7.4 100.9 5,952.5

SUMA 487,174.9 12,389.5 32,746.3 532,310.7

5000 13,828.9 0.0 0.0 13,828.9

6000 14,121.6 0.0 0.0 14,121.6

SUMA 27,950.5 0.0 0.0 27,950.5

TOTAL 515,125.4 12,389.5 32,746.3 560,261.2

PRESUPUESTO EJERCIDO 2011

CAP/AI 005 001 002 SUMA

1000 329,250.6 10,215.7 26,504.5 365,970.8

2000 5,381.6 51.0 511.7 5,944.3

3000 125,376.0 1,640.0 6,085.0 133,101.0

4000 5,312.6 20.7 160.2 5,493.5

SUMA 465,320.8 11,927.4 33,261.4 510,509.6

5000 11,935.2 0.0 0.0 11,935.2

6000 0.0 0.0 0.0 0.0

SUMA 11,935.2 0.0 0.0 11,935.2

TOTAL 477,256.0 11,927.4 33,261.4 522,444.8

Pág. 76 III. Integración de Programas y Presupuestos.

cuadro 42

VARIACIONES AL PRESUPUESTO

Enero – Diciembre 2012

(miles de pesos)

VARIACIÓN
PRESUPUESTO EJERCIDO vs. ORIGINAL

CAP/AI 005 001 002 SUMA

1000 0.0 0.0 (417.8) (417.8)

2000 (565.1) (27.4) (11.1) (603.6)

3000 (34,436.6) (742.8) (2,848.8) (38,028.2)

4000 (3,003.0) (86.2) (125.3) (3,214.5)

SUMA (38,004.7) (856.4) (3,403.0) (42,264.1)

5000 (9,772.9) 0.0 0.0 (9,772.9)

6000 (67,849.8) 0.0 0.0 (67,849.8)

SUMA (77,622.7) 0.0 0.0 (77,622.7)

TOTAL (115,627.4) (856.4) (3,403.0) (119,886.8)

VARIACIÓN
PRESUPUESTO EJERCIDO vs. MODIFICADO

CAP/AI 005 001 002 SUMA

1000 0.0 0.0 0.0 0.0

2000 (541.3) (27.4) (11.1) (579.8)

3000 (36,351.6) (607.9) (2,598.8) (39,558.3)

4000 (3,003.0) (86.2) (125.3) (3,214.5)

SUMA (39,895.9) (721.5) (2,735.2) (43,352.6)

5000 (2,634.8) 0.0 0.0 (2,634.8)

6000 (13,794.9) 0.0 0.0 (13,794.9)

SUMA (16,429.7) 0.0 0.0 (16,429.7)

TOTAL (56,325.6) (721.5) (2,735.2) (59,782.3)

VARIACIÓN
PRESUPUESTO EJERCIDO 2012 vs. 2011

CAP/AI 005 001 002 SUMA

1000 17,259.6 688.4 681.9 18,629.9

2000 53.6 1.9 61.2 116.7

3000 4,009.3 (214.9) (1,198.9) 2,595.5

4000 531.6 (13.3) (59.3) 459.0

SUMA 21,854.1 462.1 (515.1) 21,801.1

5000 1,893.7 0.0 0.0 1,893.7

6000 14,121.6 0.0 0.0 14,121.6

SUMA 16,015.3 0.0 0.0 16,015.3

TOTAL 37,869.4 462.1 (515.1) 37,816.4

III. Integración de Programas y Presupuestos Pág. 77

Explicación a las variaciones

Capítulo 1000

El Presupuesto Programado Modificado ascendió a $ 384,600.7 miles de pesos, los cuales se ejercieron en su totalidad.

Esta variación se debe a que con los remanentes generados en este capítulo se cubrió la segunda parte del aguinaldo

2012.

Los recursos ejercidos en el periodo enero-diciembre del 2012 con respecto al mismo periodo del año anterior, reflejan

una variación positiva de $ 18,629.9 miles de pesos (5.1 % mayor) debido al incremento salarial al personal operativo

aplicado en 2011, el cual se acumula para el presente ejercicio y a que el pago de la segunda parte del aguinaldo 2012 se

cubrió durante éste ejercicio.

Capítulo 2000

Al periodo que se informa, los gastos realizados fueron de $6,061.0 miles de pesos, que representan el 94.1% del

presupuesto programado de $ 6,640.8 miles de pesos. Dicho gasto se dirigió a la adquisición de materiales e insumos

que se requirieron para atender las necesidades del Instituto, tales como: papelería y artículos de oficina, consumibles de

computo, material informativo, garrafones de agua y productos alimenticios, lámparas, baterías, material eléctrico,

medicinas para los consultorios del Instituto, gasolina para los vehículos del Instituto y para empleados en comisión,

vestuario para la expo compras y expo ingenio, y refacciones para vehículos, entre otros. El comportamiento anterior se

debió a lo siguiente:

 En cuanto a la adquisición de la papelería, se realizó la licitación pública nacional, habiéndose programado
entregas parciales conforme a los requerimientos de las áreas y la disponibilidad de espacio en almacén;

 Se realizó la licitación pública nacional para la adquisición de Consumibles de Cómputo, la contratación fue
mediante contrato abierto, se entregaron las cantidades mínimas y la máxima quedó abierta de acuerdo con
la necesidad de los bienes. Cabe destacar que se cuenta con equipo que se pretende dar de baja, por lo que
de manera paulatina han disminuido algunos requerimientos;

 Se ha tenido un estricto control de los requerimientos de combustible de la flotilla vehicular del IMPI y

 Sólo se han adquirido los materiales, refacciones y herramientas indispensables para el adecuado
funcionamiento de los equipos y vehículos del Instituto.

Se implementaron mecanismos para el uso racional de los recursos disponibles, así como para utilizar al máximo los

bienes e insumos en existencia en el almacén, lo cual ha generado una importante disminución de los gastos, sobre todo

en el consumo de papel.

En el período enero – diciembre entre 2012 y 2011 se observa un mayor ejercicio por $ 116.7 miles de pesos, mismo que

representa un incremento del 2.0%, debido a los incrementos de los insumos y las medidas de reducción del gasto

implementadas en 2012.

Capítulo 3000

Se erogaron $135,696.5 miles de pesos, representado un avance de 77.4% con respecto a los recursos programados de

$175,254.8 miles de pesos. Esta variación se debe a diversos factores como son:

 Se obtuvieron ahorros mediante la realización con la Coordinadora Sectorial del proceso de licitación para la
contratación consolidada del servicio de telefonía e Internet, y a que se implementaron medidas para el uso
racional y eficiente de recursos;

 Se han obtenido ahorros en el servicio de mensajería y se ha efectuado un uso racional del arrendamiento de
equipo informático y servicios de impresión;

Pág. 78 III. Integración de Programas y Presupuestos.

 Se ha buscado contratar únicamente los servicios de software y licencias de cómputo que se requieran para
atender las necesidades operativas del IMPI y el Servicio de Implementación de una Plataforma Tecnológica
de Integración y Colaboración, se pagó a partir del mes de agosto, por lo que se obtuvieron ahorros;

 En la digitalización y captura de documentos se han utilizado los recursos mínimos necesarios;

 Respecto a las asesorías, se están analizando los requerimientos en la materia, a efecto de contratar
exclusivamente los servicios indispensables;

 En el servicio postal se ha propiciado un uso racional, utilizando un sólo envío con documentación de varias
áreas para las oficinas regionales y se buscaron los precios más bajos en mensajería;

 En cuanto a formación de recursos humanos, se dio seguimiento al Programa Anual de Capacitación,
conforme lo estipula el Manual Administrativo de Aplicación General en materia de Recursos Humanos. Las
acciones de capacitación transversales se proporcionaron con instituciones públicas, con lo cual
disminuyeron los costos. Asimismo, se utilizaron los convenios de capacitación con instituciones nacionales e
internacionales, generando menores erogaciones;

 Respecto a las asesorías relacionadas con la operación de programas para atender las necesidades
institucionales en materia de profesionalización, en el rubro de competencias laborales y como resultado de
la investigación de mercado realizada, se consideró pertinente iniciar los trabajos de actualización de normas
técnicas de competencia laboral durante el ejercicio 2013. Lo anterior con objeto de hacer acorde el
programa con las líneas de acción emitidas por Ejecutivo Federal;

 En la impresión de documentos relativos a los servicios que proporciona el Instituto, se ha buscado contratar
la impresión únicamente de los materiales necesarios para el adecuado otorgamiento de los servicios;

 Con la utilización de pagos electrónicos por los servicios que proporciona el IMPI, se han obtenido
importantes ahorros en comisiones bancarias;

 Los mantenimientos de inmuebles, maquinaria y equipo se han limitado a lo estrictamente necesario;

 En viáticos y pasajes nacionales e internacionales, se implementaron mecanismos para únicamente autorizar
comisiones en los casos plenamente justificados o en el cumplimiento de compromisos institucionales;

 En congresos y convenciones se celebró un contrato para todos los eventos que realiza el Instituto,
respetando los lineamientos de la Secretaría de la Función Pública, lo cual permitirá atender los
requerimientos en este rubro a efecto de atender los compromisos institucionales;

 Se tienen programados recursos para impuestos y derechos relacionados con programas y proyectos de
inversión, que no se ejercieron debido a las restricciones establecidas en el artículo 18 del PEF, respecto a la
adquisición de inmuebles, terrenos y remodelación de oficinas públicas, y

 Respecto al pago de resoluciones judiciales por litigios laborales sólo se ha presentado un caso y por un
importe muy pequeño.

La variación entre el ejercicio anterior y el actual de $2,595.5 miles de pesos (2.0%), se debe principalmente a los

incrementos en los precios de los servicios que requiere el Instituto para su operación y las medidas de restricción del

gasto implementadas en 2012.

Capítulo 4000

En este capítulo de gasto, de acuerdo a la normatividad emitida por la SHCP se programaron recursos por $9,167.0

miles de pesos, destinados al pago de cuotas a la OMPI, aportaciones a Fondo IMPI – FUMEC –NAFIN y

compensaciones a estudiantes de nivel bachillerato y licenciatura que prestan su servicio social en el IMPI. Las

erogaciones efectuadas en este rubro ascendieron a $ 5,952.5 miles de pesos, mismos que representan el 64.9% de los

recursos programados. Este comportamiento tiene su origen en el hecho de que por una parte no se ejercieron en el

primer trimestre todos los recursos programados para cuotas a la OMPI y que no se realizaron aportaciones voluntarias a

dicho Organismo Multilateral debido a que no fue posible concretar los acuerdos para el destino de dichas aportaciones.

Asimismo, se presentó una baja en la captación de prestadores de servicio social, debido principalmente a que los

estudiantes que han acudido al Instituto no cumplen con el porcentaje de créditos establecido por las instituciones

educativas para iniciar su servicio social o prácticas profesionales. Cabe señalar que se cubrieron la totalidad de los

intereses generados por los recursos de la aportación al Fondo de Apoyo al Patentamiento IMPI – FUMEC –NAFIN.

El comportamiento del presente ejercicio, con respecto a 2011, refleja un mayor ejercicio de $ 459.0 miles de pesos, (8.4

%) debido a que el tipo de cambio del franco suizo para el pago de la cuota anual a la OMPI 2012 fue más alto que el de

III. Integración de Programas y Presupuestos Pág. 79

2011 y que en el ejercicio en curso se realizaron aportaciones al Fondo de Apoyo al patentamiento IMPI – FUMEC –

NAFIN.

Capítulo 5000

El presupuesto programado modificado para el periodo fue de $16,463.7 miles de pesos y se efectuaron erogaciones por

$13,828.9 miles de pesos, que corresponden a los pagos del contrato de arrendamiento financiero del inmueble de Arenal

No. 550 Xochimilco, D.F. y la compra de equipo de administración y herramientas del programa anual de adquisiciones.

Estas cifras representan un avance de 84.0% del presupuesto y se deben a que el pago de intereses por saldos insolutos

del arrendamiento financiero de Arenal fue menor a lo programado y que se declararon desiertas algunas partidas de la

licitación de equipo de administración.

La variación positiva con respecto al ejercicio 2011 por $ 1,893.7 miles de pesos (15.9%) se debe a que en año anterior

no se adquirieron bienes muebles, sólo se realizaron los pagos del arrendamiento financiero del inmueble de Arenal y en

2012 además de los pagos del citado arrendamiento se aplicó el Programa Anual de Adquisiciones.

Capítulo 6000

El presupuesto modificado fue de 27,916.5 miles de pesos, de los cuales se han realizado erogaciones por 14,121.6 miles

de pesos, las cuales corresponden a las adecuaciones realizadas en la Oficina Regional Sureste, Inmueble de Arenal,

conclusión del inmueble para el manejo de acervos documentales de Marcas y Patentes y Programa de Necesidades

para el edificio de Oficinas y Espacios de Servicios del IMPI. El remanente generado fue de $13,794.9 miles de pesos,

debido que ante la cercanía del cierre del ejercicio no fue posible ejecutar todos los trabajos programados.

Asimismo, algunas de las erogaciones inicialmente autorizadas en los programas y proyectos de inversión no pudieron

realizarse, debido a las restricciones establecidas en el artículo 18 del PEF respecto a la adquisición de inmuebles y

terrenos para la construcción de oficinas, así como la remodelación de oficinas públicas. Por tal motivo se realizó una

reducción líquida al presupuesto autorizado en este capítulo por $50,054.9 miles de pesos, la cual quedó registrada en el

Módulo de Afectaciones Presupuestarias de Entidades (MAPE) mediante folio 2012-10-K8V-15, de fecha 7 de febrero de

2013.

En el periodo que se informa con respecto a 2011, no es posible compáralo en razón de que en el ejercicio anterior no se

realizaron erogaciones en materia de Obra Pública.

En relación a los capítulos 5000 y 6000, cabe señalar que mediante oficios DDA.2012.163, DDA.2012.164, DDA.2012.165

y DDA.2012.166, de fecha 27 de marzo de 2012 se solicitó a la Coordinadora Sectorial, la presentación ante la SHCP de

la solicitud de excepción al artículo 18 del PEF 2012 de los programas de inversión del IMPI denominados: “Adecuaciones

a las áreas físicas conforme a las necesidades operativas del Instituto” (cartera 0410K8V0004), “Adquisición Espacio y

Adecuación Oficina Regional Occidente” (cartera 0510K8V0002), “Construcción de Inmueble y equipamiento para el

manejo de acervos documentales de Marcas y Patentes del IMPI” (cartera 0510K8V0001 y, “Adecuación Áreas físicas

Oficina Regional Sureste” (cartera 0610K8V0002). La respuesta de la UPCP de la SHCP respecto a las solicitudes de

excepción al artículo 18 del PEF 2012 de los programas de inversión del IMPI, se emitió en el sentido de que el IMPI

deberá sujetarse a lo establecido en la fracción VI del citado artículo, razón por la cual no se han efectuado erogaciones

en estos programas de inversión y se realizó una reducción líquida al presupuesto autorizado en este capítulo por

$7,138.1 miles de pesos, la cual quedó registrada en el Módulo de Afectaciones Presupuestarias de Entidades (MAPE)

mediante folio 2012-10-K8V-15, de fecha 7 de febrero de 2013.

Pág. 80 III. Integración de Programas y Presupuestos.

cuadro 43

METAS FINANCIERAS POR ACTIVIDAD Y METAS A NIVEL DEVENGABLE

(miles de pesos)

Actividad
instituciona

l
Indicador de resultado

2012
Real

2011

Relación

2012/201
1

Programado Real
Relación

R/p

0
0

5

P
ro

p
ie

d
a

d
 i
n

d
u
s
tr

ia
l.

Resolución de
solicitudes de signos
distintivos

82,790.6 71,139.2 85.9% 84,927.9 83.8%

Resolución de
solicitudes de patentes y
registros

106,845.8 90,013.2 84.2% 98,282.6 91.6%

Resolución de
solicitudes de
declaración
administrativa

81,390.9 68,571.9 84.3% 76,386.3 89.8%

Actividades de
promoción en materia de
propiedad industrial

34,579.3 27,348.8 79.1% 28,843.1 94.8%

005

No asociadas a metas
265,844.4 262,029.4 98.6% 188,816.1 138.8%

001

Función pública y buen Gobierno
13,111.0 11,012.8 84.0% 11,927.4 92.3%

002

Servicios de apoyo administrativo
35,481.5 30,145.9 85.0% 33,261.4 90.6%

Total 620,043.5 560,261.2 90.4% 522,444.8 107.2%

Notas: En el PEF 2012 no se autorizaron metas financieras asociadas a las metas físicas.

El presupuesto programado y ejercido corresponde a los recursos de cada una de las áreas para el cumplimiento de
todas sus funciones asignadas y no representa el gasto programado y ejercido para la atención específica de la meta
física.

cuadro 44

Partidas sujetas a disposiciones de racionalidad, austeridad y disciplina presupuestal.

Comparativo enero – diciembre
(miles de pesos)

 C O N C E P T O

Presupuesto
Variación Absoluta

Programado Ejercido

2011 2012 2011 2012 2011 2012

1000 Servicios personales 371,276.6 384,600.7 365,970.8 384,600.7 -5,305.8 0.0

1700
Pago de estímulos a servidores Públicos. de

mando y enl. 0.0 0.0 0.0 0.0 0.0 0.0

 Otros conceptos 371,276.6 384,600.7 365,970.8 384,600.7 -5,305.8 0.0

2000 Materiales y suministros 6,722.0 6,640.8 5,944.3 6,061.0 -777.7 -579.8

2100 Materiales y útiles de admón. y de enseñanza 4,563.6 4,576.0 4,201.3 4,368.5 -362.3 -207.5

21101 Materiales y útiles de oficina 2,309.7 2,920.8 2,204.8 2,812.8 -104.9 -108.0

21201 Materiales y útiles de impresión y reproduc. 1,964.5 1,537.9 1,879.1 1,473.5 -85.4 -64.4

21401 Mat.y ut. para el procesam. en eq. y b. Inform. 195.9 79.0 43.9 64.4 -152.0 -14.6

 Otras partidas 93.5 38.3 73.5 17.8 -20.0 -20.5

2200 Alimentos y utensilios 323.6 306.8 295.8 306.8 -27.8 0.0

2600 Combustibles, lubricantes y aditivos 724.0 904.0 645.3 904.0 -78.7 0.0

2700
Vestuario, blancos, prendas de protección y

artículos deportivos 249.3 98.5 201.7 28.2 -47.6 -70.3

2900 Herramientas, refacciones y accesorios 229.2 213.8 161.5 213.8 -67.7 0.0

III. Integración de Programas y Presupuestos Pág. 81

 C O N C E P T O

Presupuesto
Variación Absoluta

Programado Ejercido

2011 2012 2011 2012 2011 2012

menores

 Otros conceptos 632.2 541.7 438.7 239.7 -193.5 -302.0

3000 Servicios generales 173,473.8 175,254.8 133,101.1 135,696.5 -40,372.8 -39,558.3

3100 Servicios básicos 29,027.0 28,508.0 23,114.2 26,119.7 -5,912.8 -2,388.3

31101 Servicio de energía eléctrica 4,277.7 3,704.5 4,042.5 2,530.4 -235.2 -1,174.1

31301 Servicio de agua 896.9 754.9 896.6 697.1 -0.3 -57.8

31401 Servicio telefónico convencional 1,719.4 1,623.3 1,075.5 980.2 -643.9 -643.1

31501 Servicio de telefonía celular 17.7 17.6 10.9 2.1 -6.8 -15.5

31801 Servicio postal 6,629.5 5,959.8 3,724.5 5,462.0 -2,905.0 -497.8

 Otras partidas 15,485.8 16,447.9 13,364.2 16,447.9 -2,121.6 0.0

3200 Servicios de arrendamiento 18,793.8 25,273.2 13,265.3 16,712.2 -5,528.5 -8,561.0

32201 Arrendamiento de edificios y locales 637.9 924.0 377.9 873.5 -260.0 -50.5

32301 Arrendamiento de eq. y bienes informáticos 12,182.9 14,838.8 8,232.9 9,122.1 -3,950.0 -5,716.7

32601 Arrendamiento de maquinaria y equipo 0.0 140.0 0.0 0.0 0.0 -140.0

 Otras partidas 5,973.0 9,370.4 4,654.5 6,716.6 -1,318.5 -2,653.8

3300
Servicios profesionales, científicos, técnicos

y otros servicios 35,594.9 51,190.6 23,415.5 35,106.4 -12,179.4 -16,084.2

33101

a

33105

Asesorías

4,716.6 4,331.2 3,190.5 1,462.4 -1,526.1 -2,868.8

33301 Servicios informáticos 13,369.3 23,913.5 9,122.0 25,113.1 -4,247.3 1,199.6

33401 Capacitación 6,929.2 7,590.0 3,215.3 3,586.6 -3,713.9 -4,003.4

 Otras partidas 10,579.8 15,355.9 7,887.7 4,944.3 -2,692.1 -10,411.6

3400
Servicios financieros, bancarios y

comerciales 7,056.5 5,997.5 2,979.4 2,963.5 -4,077.2 -3,034.0

3500
Servicios de instalación, reparación,

mantenimiento y conservación 17,591.2 14,694.3 9,427.2 8,300.6 -8,164.0 -6,393.7

35101 Mantenimiento y conservación de inmuebles 3,739.8 3,439.1 2,382.7 3,037.5 -1,357.1 -401.6

35301 Mantenim. y conserv. de bienes informáticos 2,917.0 2,025.0 943.1 701.9 -1,973.9 -1,323.1

35501 Mantenimiento y conservación de vehículos 423.3 284.5 255.1 186.0 -168.2 -98.5

 Otras partidas 10,511.1 8,945.7 5,846.3 4,375.2 -4,664.8 -4,570.5

3600
Servicios de comunicación social y

publicidad 4,554.8 5,466.0 4,141.3 4,655.3 -413.5 -810.7

3700 Servicios de traslado y viáticos 14,922.4 13,489.2 13,620.6 12,206.3 -1,301.8 -1,282.9

37101

a

37206

Pasajes

8,829.2 7,675.0 7,739.7 6,392.1 -1,089.5 -1,282.9

37501

a

37602

Viáticos

6,093.2 5,814.2 5,880.9 5,814.2 -212.3 0.0

3800 Servicios oficiales 45,933.2 4,031.8 43,137.6 3,028.3 -2,795.6 -1,003.5

38102 Gastos de ceremonial 206.7 342.3 202.4 12.6 -4.3 -329.7

38301 Congresos y convenciones 3,687.4 3,620.0 3,070.1 3,013.6 -617.3 -606.4

38501 Gtos p/alimentación de Serv. Publ. de mando 35.5 39.5 8.6 2.1 -26.9 -37.4

 Otras partidas 42,003.6 30.0 39,856.5 0.0 -2,147.1 -30.0

 Otros conceptos 0.0 26,604.2 0.0 26,604.2 0.0 0.0

 Total gasto corriente 551,472.4 566,496.3 505,016.1 526,358.2 -46,456.3 -40,138.1

5000 Bienes muebles, inmuebles e intangibles 35,206.4 16,463.7 11,935.2 13,828.9 -23,271.2 -2,634.8

5100 Mobiliario y equipo de administración 7,855.2 2,829.1 0.0 1,446.4 -7,855.2 -1,382.7

5400 Vehículos y equipo de transporte 0.0 0.0 0.0 0.0 0.0 0.0

5600 Maquinaria, otros equipos y herramientas 156.0 876.5 0.0 377.8 -156.0 -498.7

 Otros conceptos 27,195.2 12,758.1 11,935.2 12,004.7 -15,260.0 -753.4

6000 Obra pública 72,722.5 27,916.5 0.0 14,121.6 -72,722.5 -13,794.9

6100 Obra pública en bienes de dominio publico 0.0 0.0 0.0 0.0 0.0 0.0

6200 Obra pública en bienes propios 72,722.5 27,916.5 0.0 14,121.6 -72,722.5 -13,794.9

 Otros capítulos 6,287.0 9,167.0 5,493.5 5,952.5 -793.5 -3,214.5

 Total gasto autorizado 665,688.3 620,043.5 522,444.8 560,261.2 -143,243.5 -59,782.3

Pág. 82 III. Integración de Programas y Presupuestos.

Explicación a las variaciones

(nivel por partida específica del gasto)

CAPÍTULO 2000 MATERIALES Y SUMINISTROS

Materiales y Útiles de Oficina, Partida 21101.- Para la adquisición de los materiales que integran esta partida, se

programó erogar en el periodo enero – diciembre un importe de $2,920.8 miles de pesos, de los cuales se ejercieron

$2,812.8 miles de pesos, con un remanente de $108.0 miles de pesos. Este resultado se debe a que en los procesos de

adquisición se buscaron las mejores condiciones de calidad, precio y entrega para el Instituto.

Materiales y Útiles de Impresión y Reproducción, Partida 21201.- Para el periodo se proyectaron recursos por

$1,537.9 miles de pesos, de los cuales se ejercieron $1,473.5 miles de pesos, con un remanente de $64.4 miles de

pesos. Lo anterior, debido a que se realizó la licitación mediante contrato abierto, adquiriendo como primera entrega las

cantidades mínimas y las máximas conforme a las necesidades operativas.

Es importante mencionar que se tienen contratados los servicios de impresión (arrendamiento de fotocopiado, escáneres,

impresoras y faxes), con lo cual se redujo el catálogo de consumibles, ya que con estos equipos, los consumibles son con

cargo al proveedor de los mismos. Asimismo, se cuenta con equipo que se pretende dar de baja, por lo que de manera

paulatina han disminuido algunos requerimientos.

Materiales y útiles para el procesamiento en equipos y bienes informáticos, Partida 21401.- Al periodo que se

informa, se programaron recursos por $79.0 miles de pesos, y se han presentado erogaciones por $64.4 miles de pesos,

obteniéndose una disponibilidad de $14.6 miles de pesos. Lo anterior, debido a que las compras fueron menores, ya que

hay equipos que se están descontinuando y se está dando mayor énfasis al servicio de impresión y a que se obtuvieron

economías gracias a la continuación de las medidas de austeridad y uso racional de los materiales, implementadas al

interior del Instituto.

Alimentos y Utensilios, Concepto 2200.- Para los gastos de este concepto, en el periodo se proyectó erogar un monto

de $306.8 miles de pesos, y los recursos ejercidos fueron de $306.8 miles de pesos. Esto debido a que se canalizaron

recursos a otras partidas que lo requerían.

Adicionalmente, se continúan aplicando las medidas de racionalidad y uso eficiente de recursos, establecidas por la

Dirección General y a la aplicación de los lineamientos para regular los gastos de alimentación de los servidores públicos

de las dependencias y entidades de la APF, efectuándose gastos únicamente en los casos plenamente justificados.

Combustibles y Lubricantes, Concepto 2600.- Para el funcionamiento de los vehículos propiedad del Instituto, se

proyectaron recursos por $904.0 miles de pesos, de los cuales se ejerció 100.0 %. Es de señalar que, en cumplimiento a

las medidas de austeridad dictadas por el Ejecutivo Federal, sólo se ha utilizado la flotilla de vehículos en los casos

plenamente justificados, tanto en las Oficinas Centrales como en las Oficinas Regionales. Cabe mencionar que se han

adquirido vales de gasolina para el parque vehicular del Instituto y se cuenta con una dotación por unidad. En las

erogaciones de ésta partida se incluyen los gastos de combustible de los servidores públicos en comisión que utilizaron

su vehículo propio.

Vestuario, Blancos, Prendas de Protección y Artículos Deportivos, Concepto 2700.- Para la adquisición de

uniformes, blancos y equipo de seguridad se presupuestaron recursos por $98.5 miles de pesos, y se han presentado

erogaciones por $28.2 miles de pesos, para la compra de banderas, pendón tricolor y uniformes, con un remanente de

$70.3 miles de pesos. Cabe señalar que se adquirió vestuario para el personal que participó en la Expo Compras e

Gobierno 2012, Expo Ingenio y banderas.

Herramientas, Refacciones y Accesorios Menores, Concepto 2900.- En este periodo se proyectó erogar un monto de

$213.8 miles de pesos y se ejercieron los mismos. Esto debido a que se han asignado sólo los recursos necesarios para

III. Integración de Programas y Presupuestos Pág. 83

atender las necesidades operativas. Adicionalmente, se ha propiciado el uso adecuado de las herramientas y los

vehículos, lo cual alarga su vida útil y genera ahorros. Asimismo, se realiza una revisión de las herramientas menores, a

efecto de verificar su vida útil y determinar si es necesario reponer algunos de estos bienes. Aunado a lo anterior, se han

contratado servicios integrales, los cuales incluyen las refacciones y accesorios menores.

Otros conceptos, 2400 Materiales y Artículos de Construcción y de Reparación y 2500 Productos Químicos,

Farmacéuticos y de Laboratorio.- En estos conceptos se programaron recursos por $541.7 miles de pesos, y los gastos

ascendieron a $239.7 miles de pesos, generando un remanente de $302.0 miles de pesos. Con estos recursos se

adquirieron, baterías, lámparas, material eléctrico, medicinas y material de curación para los consultorios del Instituto.

CAPÍTULO 3000 SERVICIOS GENERALES

Servicio de Energía Eléctrica, Partida 31101.- Se ejercieron $2,530.4 miles de pesos, habiéndose programado para el

periodo $3,704.5 miles de pesos, quedando un remanente de $1,174.1 miles de pesos. Es importante mencionar que, se

mantiene el apagado de luminarias, en aquellos espacios y áreas de trabajo donde la iluminación y las condiciones de

trabajo así lo permiten. Después de las 18:00 hrs., se continúan realizando rondines para el apagado general de luces y

desconexión de aparatos eléctricos, equipos de cómputo y los equipos de aire acondicionado.

Servicio de Agua, Partida 31301.- Los recursos presupuestados para el periodo fueron de $754.9 miles de pesos, y se

ejercieron $697.1 miles de pesos, quedando un remanente de $57.8 miles de pesos. Dichas erogaciones incluyen el agua

potable y tratada de los inmuebles de Periférico y Arenal. Cabe señalar que se continúa con el mantenimiento preventivo

y correctivo (en su caso) a las tuberías, fluxómetros electrónicos de los sanitarios de estos inmuebles, y a toda la red

hidráulica. Es importante resaltar que, con la finalidad de evitar desperdicio de agua, se realizó la contratación del servicio

de suministro y desconexión de las llaves economizadoras, incluyendo trabajos de reparación, verificación y

mantenimiento de fluxómetros en baños de los inmuebles de Arenal y Periférico.

Servicio Telefónico Convencional, Partida 31401.- El importe asignado para esta partida es de $1,623.3 miles de

pesos y los recursos erogados fueron de $980.2 miles de pesos, obteniéndose una disponibilidad por $643.1 miles de

pesos. Es importante señalar que, en la cantidad ejercida en esta partida se encuentran incluidos los gastos generados en

todos los inmuebles del IMPI. Cabe mencionar que se consolidó la contratación de éste servicio con la Secretaria de

Economía, lo cual ha generado ahorros y se ha propiciado un uso racional del servicio.

Servicio de Telefonía Celular, Partida 31501.- En esta partida se programaron $17.6 miles de pesos, habiéndose

erogado $2.1 miles de pesos, quedando disponibles $15.5 miles de pesos. Cabe señalar que, en cumplimiento a las

medidas de austeridad dictadas por el Ejecutivo Federal, sólo un funcionario del IMPI tiene derecho a esta prestación

conforme al importe establecido para su nivel jerárquico.

Servicio Postal, Partida 31801.- El presupuesto asignado para esta partida ascendió a $5,959.8 miles de pesos, de los

cuales se erogaron $5,462.0 miles de pesos, debido a que se ha propiciado un uso racional, utilizando un sólo envío con

documentación de varias áreas para las oficinas regionales y se buscaron los precios más bajos en mensajería. Cabe

destacar que se brindó atención a todos los servicios solicitados por las áreas sustantivas y Oficinas Regionales del

Instituto, dando prioridad a aquellos envíos relativos a asuntos con términos legales, encontrándose pendiente el pago de

dichos servicios. El remanente que se generó fue por $497.8 miles de pesos.

Otras partidas, 31601 Servicio de radiolocalización, 31701 Servicios de conducción de señales analógicas y
digitales y 31902 Contratación de otros servicios.- En este concepto se programaron recursos por $16,447.9 miles de

pesos y se ejerció el 100% de los recursos.

Arrendamiento de Edificios y Locales, Partida 32201.- En este rubro, se programó un gasto de $924.0 miles de pesos,

de los cuales se han ejercido a la fecha $873.5 miles de pesos, por el pago de la renta del inmueble que alberga a la

Oficina Regional Bajío, en León, Guanajuato, con base en la justipreciación del INDAABIN. Generándose remanentes por

$50.5 miles de pesos.

Pág. 84 III. Integración de Programas y Presupuestos.

Arrendamiento de Equipo y Bienes Informáticos, Partida 32301.- Para el período que se informa se programaron

recursos por $14,838.8 miles de pesos, de los cuales se ejercieron $9,122.1 miles de pesos, correspondientes al

arrendamiento de servicios de impresión y renta de equipo de cómputo, generándose un remanente de $5,716.7 miles de

pesos, debido al uso racional de éstos servicios. Cabe destacar que, con estos recursos se atendieron todas las

necesidades de servicios de impresión de documentos, fotocopiado, fax y escaneo de todo el Instituto, así como la

sustitución de equipos que ya concluyeron su vida útil. Cabe mencionar que se realizó la licitación para la contratación de

la renta de los equipos de procesamiento de cómputo, los cuales incluyen la tecnología más avanzada en software y

hardware, lo cual garantiza que las operaciones del Instituto se puedan realizar en las mejores condiciones.

Arrendamiento de Maquinaria y Equipo, Partida 32601.- Se programaron $140.0 miles de pesos; sin embargo, no se

ejercieron recursos para ésta partida, por lo que los remanentes corresponden a la cantidad programada.

Otras partidas, 32701 Patentes, regalías y otros.- En este concepto, se programaron recursos por $9,370.4 miles de

pesos, y los gastos ascendieron a $6,716.6 miles de pesos, generando un remanente de $2,653.8 miles de pesos. Dichos
recursos se ejercieron para el pago de licencias de software requeridas para la operación de las áreas del Instituto.
Es importante mencionar que, se ha buscado contratar únicamente los servicios de licencias de cómputo que se requieran
para atender las necesidades operativas del IMPI.

Asesorías para la operación de programas, Partidas 33101 y 33104.- En este rubro, durante el periodo enero-

diciembre de 2012, se programó un importe de $4,331.2 miles de pesos, de los cuales se ejercieron $1,462.4 miles de

pesos, obteniéndose un remanente de $2,868.8 miles de pesos. Este comportamiento se debe a que por una parte se

utilizaron los recursos de estos servicios únicamente para la atención de necesidades prioritarias, orientadas al adecuado

funcionamiento del Instituto tales como: asesoría externa de seguros, dictamen de los estados financieros 2011, peritaje y

dictamen estructural de los inmuebles del IMPI, diagnóstico energético de la flotilla vehicular del Instituto y apeo y deslinde

del inmueble de Arenal y por otra parte para atender las necesidades institucionales en materia de profesionalización, en

el rubro de competencias laborales y como resultado de la investigación de mercado realizada, se consideró pertinente

iniciar los trabajos de actualización de normas técnicas de competencia laboral durante el ejercicio 2013. Lo anterior con

objeto de hacer acorde el programa con las líneas de acción emitidas por Ejecutivo Federal.

Servicios informáticos, Partida 33301.- El monto programado para esta partida fue de $23,913.5 miles de pesos, y se

ejercieron $25,113.1 miles de pesos, con lo cual se generó un remanente de $1,199.6 miles de pesos. Esta variación se

debe a que en los servicios de digitalización de documentos de marcas, patentes y la Gaceta de la Propiedad Industrial se

han utilizado únicamente en los casos necesarios. Cabe destacar que se contrato el desarrollo del sistema Integral SAP y

algunos servicios como el mantenimiento y optimización a los diferentes módulos de servicio de recepción de documentos

unificada (RDU). Asimismo, se ha buscado contratar exclusivamente los desarrollos informáticos que se apeguen a las

necesidades operativas del IMPI.

Capacitación, Partida 33401.- Durante el periodo que se informa, se proyectaron $7,590.0 miles de pesos, y los gastos

fueron de $3,586.6 miles de pesos, por lo que se generó una disponibilidad de $4,003.4 miles de pesos. Lo anterior

debido a que se dio seguimiento al Programa Anual de Capacitación, conforme lo estipula el Manual Administrativo de

Aplicación General en materia de Recursos Humanos, y que las acciones de capacitación transversales se

proporcionaron con instituciones públicas, con lo cual disminuyeron los costos. Asimismo, se utilizaron los convenios de

capacitación con instituciones nacionales e internacionales, generando menores erogaciones.

Servicios Financieros, Bancarios y Comerciales, Concepto 3400.- La proyección de recursos ascendió a $5,997.5

miles de pesos, y se ejercieron $2,963.5 miles de pesos; como resultado, los recursos disponibles fueron de $3,034.0

miles de pesos. El comportamiento antes descrito se debe a que con la facturación electrónica de los servicios que

proporciona el IMPI se obtuvo un importante ahorro en las comisiones bancarias por dichos pagos. Asimismo, han influido

los ahorros en la contratación de seguros de bienes patrimoniales.

Mantenimiento y Conservación de Inmuebles, Partida 35101.- En este rubro se presupuestaron $3,439.1 miles de

pesos, y se erogaron $3,037.5 miles de pesos, con lo que se generó un ahorro de $401.6 miles de pesos, debido a que

sólo se han realizado los mantenimientos indispensables para la adecuada operación y conservación de los inmuebles del

Instituto.

III. Integración de Programas y Presupuestos Pág. 85

Mantenimiento y Conservación de Bienes Informáticos, Partida 35301.- El presupuesto asignado en esta partida en el

período enero-diciembre, asciende a $2,025.0 miles de pesos, de los cuales se ejercieron $701.9 miles de pesos,

obteniéndose un disponible de $1,323.1 miles de pesos. Cabe resaltar que se están sustituyendo los equipos propiedad

del Instituto que concluyeron su vida útil por equipo arrendado, por lo cual, los gastos en esta partida tienden a disminuir.

Mantenimiento y Conservación de Vehículos, Partida 35501.- Los recursos asignados a este servicio ascendieron a

$284.5 miles de pesos. Los gastos fueron del orden de $186.0 miles de pesos, con lo que se obtuvo una disponibilidad de

$98.5 miles de pesos. Este comportamiento se debe a que se ha vigilado la adecuada utilización del parque vehicular del

Instituto, y por ende sólo se han utilizado estos recursos en los casos estrictamente necesarios. Sin embargo, debido que

la los vehículos propiedad del IMPI tienen una antigüedad que oscila entre los 10 y 4 años, será necesario asignar

mayores recursos para su mantenimiento.

Otras partidas del concepto 3500.- En este rubro, se programaron recursos por $8,945.7 miles de pesos, y los gastos

ascendieron a $4,375.2 miles de pesos, para cubrirlos servicios de limpieza y mantenimiento a mobiliario y equipo,
generando un remanente de $4,570.5 miles de pesos.
Es importante destacar que sólo se han realizado los servicios de limpieza y los mantenimientos indispensables para la
adecuada operación y conservación de los activos del Instituto.

Servicios de Comunicación Social y Publicidad, Concepto 3600.- Para el Programa de Comunicación Social 2012, se

programaron $5,466.0 miles de pesos y se han ejercido recursos por $4,655.3 miles de pesos, conforme a la Campaña

autorizada por la Secretaría de Gobernación; con lo cual se obtuvo una disponibilidad al periodo de $810.7 miles de

pesos.

Pasajes, Partidas 37101 a 37206.- El monto programado para estas partidas fue de $7,675.0 miles de pesos, y se

ejercieron $6,392.1 miles de pesos, generándose un remanente de $1,282.9 miles de pesos. Esto, gracias a que se

autorizaron exclusivamente las comisiones oficiales necesarias para atender los compromisos institucionales. Cabe

señalar que para el presente ejercicio éste servició se proporciona a través del contrato marco vigente autorizado por la

Secretaria de la Función Pública.

Viáticos, Partidas 37501 a 37602.- En este rubro, el presupuesto ascendió a $5,814.2 miles de pesos, el cual se erogó

en su totalidad. Para el ejercicio de estas partidas se autorizaron exclusivamente las comisiones oficiales necesarias para

atender los compromisos institucionales ineludibles del Instituto.

Gastos de Ceremonial de los Titulares de las Dependencias y Entidades, Partida 38102.- Para este tipo de gastos,

se programaron $342.3 miles de pesos, de los cuales se erogaron $12.6 miles de pesos, con lo que se generó un

remanente de $329.7 miles de pesos. Es importante mencionar que se ha procurado utilizar los recursos sólo en los

casos estrictamente necesarios para cumplir compromisos institucionales con personalidades nacionales o extranjeras.

Congresos y convenciones, Partida 38301.- El monto programado para estos servicios fue $3,620.0 miles de pesos y

se ejercieron $3,013.6 miles de pesos, para la participación del IMPI en los siguientes eventos: Congreso ADIAT 2012,

Expo Compras de Gobierno 2012 y Seminario “Sistema de Madrid para el Registro Internacional de Marcas”, “Expo

Impulsa Tu Idea”, “PAACE AUTOMECHANICA” “Semana PYME”, curso de verano de la OMPI, entre otros eventos. La

disponibilidad obtenida es de $606.4 miles de pesos. Es importante mencionar que se formalizó un contrato marco

autorizado por la Secretaría de la Función Pública, para la prestación del servicio integral para la organización de eventos

de las áreas de Relaciones Internacionales y Promoción.

Gastos para alimentación de servidores públicos de mando, partida 38501.- En esta partida, se programaron $39.5

miles de pesos, y se realizaron erogaciones por $2.1 miles de pesos, con una disponibilidad al periodo de $37.4 miles de

pesos.

CAPITULO 4000 OTRAS EROGACIONES

Compensaciones por Servicios de Carácter Social, Partida 44106.- En esta partida, la programación de recursos

ascendió a $1,287.0 miles de pesos, de los cuales se realizaron gastos por $350.4 miles de pesos, con lo cual se tiene

Pág. 86 III. Integración de Programas y Presupuestos.

un remanente de $936.6 miles de pesos. Este comportamiento tiene su origen en el hecho que presentó una baja en la

captación de prestadores de servicio social, debido principalmente a que los estudiantes que se han acudido al Instituto

no cumplen con el porcentaje de créditos establecido por las instituciones educativas para iniciar su servicio social o

prácticas profesionales.

Aportaciones a Fideicomisos Públicos, Partida 46101.- Para las aportaciones al Fondo de Apoyo al Patentamiento

IMPI – FUMEC –NAFIN se programaron $2,443.0 miles de pesos, de los cuales se ejercieron $2,386.0, con un remanente

de $57.0 miles de pesos, Cabe señalar que se cubrieron la totalidad de los intereses generados por los recursos de la

aportación.

Cuotas y aportaciones a Organismos Internacionales, Partida 49201.- En esta partida se proyectaron erogaciones por

$5,437.0 miles de pesos, de los cuales se realizaron gastos por $3,216.1 miles de pesos, para el pago de la contribución

2012 a la OMPI, con lo cual se tiene un remanente de $2,220.9 miles de pesos, debido a que no se ejercieron en el primer

trimestre todos los recursos programados para cuotas a la OMPI y que no se realizaron aportaciones voluntarias a dicho

Organismo Multilateral, debido a que no fue posible concretar los acuerdos para el destino de dichas aportaciones.

CAPÍTULO 5000 BIENES MUEBLES, INMUEBLES E INTANGIBLES

Mobiliario y Equipo de Administración, Concepto 5100. Para el periodo, se programaron recursos por $2,829.1 miles

de pesos y se erogaron $1,446.4 miles de pesos, generándose un remanente por $1,382.7 miles de pesos. Lo anterior

debido a que se declararon desiertas varias partidas en la licitación pública y que en el caso del aire acondicionado el

proveedor adjudicado declinó su participación ante la imposibilidad de entregar los bienes antes del cierre del ejercicio.

Vehículos y Equipo de Transporte, Concepto 5400.- En cuanto a la adquisición de vehículos, no se programaron

recursos. Cabe señalar que se solicitó autorización a la SHCP para la excepción al artículo 18 del PEF 2012; sin

embargo, dicha petición fue rechazada.

Herramienta y Refacciones, Concepto 5600.- En este concepto de gasto se programaron recursos por $876.5 miles de

pesos y el gasto erogado fue por $377.8 miles de pesos para la adquisición de una alarma sísmica, generando un ahorro

por $498.7 miles de pesos.

Otros Conceptos, Otros bienes muebles y Bienes Inmuebles por Arrendamiento Financiero, Partidas 56902 y

58903.- En este rubro, el presupuesto ascendió a $12,758.1 miles de pesos, y se ejercieron $12,004.7 miles de pesos

para la adquisición de Sistema de Control, Videoproyección, Sistema de Audio, cámara digital y los pagos del

arrendamiento financiero del inmueble de Arenal No. 550, obteniéndose un remanente de $753.4 miles de pesos, Estos

resultados se deben a que no se ejerció una parte importante de los recursos programados, en razón de las restricciones

establecidas en el artículo 18 del PEF respecto a la adquisición de mobiliario, inmuebles y terrenos.

CAPITULO 6000 OBRA PUBLICA

Obra Pública en Bienes Propios, Concepto 6200.- El presupuesto programado modificado fue de $27,916.5 miles de

pesos, de los cuales se han realizado erogaciones por $14,121.6 miles de pesos, las cuales corresponden a las

adecuaciones realizadas en la Oficina Regional Sureste, Inmueble de Arenal, conclusión del inmueble para el manejo de

acervos documentales de Marcas y Patentes y Programa de Necesidades para el edificio de Oficinas y Espacios de

Servicios del IMPI. El remanente generado fue de 13,794.9 miles de pesos, debido que ante la cercanía del cierre del

ejercicio no fue posible ejecutar todos los trabajos programados.

Asimismo, algunas de las erogaciones inicialmente autorizadas en los programas y proyectos de inversión no pudieron
realizarse, debido a las restricciones establecidas en el artículo 18 del PEF respecto a la adquisición de inmuebles y
terrenos para la construcción de oficinas, así como la remodelación de oficinas públicas. . Por tal motivo, se realizó una
reducción líquida al presupuesto autorizado en este capítulo por $50,054.9 miles de pesos, la cual quedó registrada en el
Módulo de Afectaciones Presupuestarias de Entidades (MAPE) mediante folio 2012-10-K8V-15, de fecha 7 de febrero de
2013.

III. Integración de Programas y Presupuestos Pág. 87

Eficacia de la Gestión

cuadro 45

Concepto
Real alcanzado en la meta.

Presupuesto ejercido por centro de costo

(capítulos 1000,2000 y 3000)

2011 2012 Var. 2011 2012 Var.

Resolución de solicitudes de
Signos Distintivos en plazo

88,309 99,275 112.4% 84,927,951.00 71,139,215.97 -16.2%

Resolución de solicitudes de
Patentes

25,699 24,843 96.7% 98,282,646.00 90,013,212.19 -8.4%

Resolución de solicitudes de
procedimientos de declaración

administrativa
2,503 2,559 102.2% 76,386,341.00 68,571,923.82 -10.2%

Realización de actividades de
promoción.

1,209 1,373 113.6% 28,843,141.00 27,348,776.20 -5.2%

cuadro 46

PRESUPUESTO EJERCIDO

CAPITULO 2011 2012 VARIACION

MARCAS

1000 66,378,523.00 49,491,888.56 -25.4% -16,886,634.44

2000 1,042,056.00 762,820.39 -26.8% -279,235.61

3000 17,442,767.00 20,417,904.26 17.1% 2,975,137.26

5000 0.00 377,807.76 n/a 377,807.76

4000 64,605.00 88,795.00 37.4% 24,190.00

TOTAL 84,927,951.00 71,139,215.97 -16.2% -13,788,735.03

PATENTES

1000 81,349,655.00 71,295,962.66 -12.4% -10,053,692.34

2000 1,641,193.00 1,300,330.78 -20.8% -340,862.22

3000 15,218,048.00 16,525,197.75 8.6% 1,307,149.75

5000 0.00 846,291.00 n/a 846,291.00

4000 73,750.00 45,430.00 -38.4% -28,320.00

TOTAL 98,282,646.00 90,013,212.19 -8.4% -8,269,433.81

PROTECCION

1000 61,900,958.00 52,968,157.02 -14.4% -8,932,800.98

2000 911,396.00 1,059,599.24 16.3% 148,203.24

3000 13,479,292.00 14,490,477.56 7.5% 1,011,185.56

5000 0.00 0.00 n/a 0.00

4000 94,695.00 53,690.00 -43.3% -41,005.00

TOTAL 76,386,341.00 68,571,923.82 -10.2% -7,814,417.18

PROMOCION

1000 18,508,231.00 17,083,691.84 -7.7% -1,424,539.16

2000 196,357.00 169,634.20 -13.6% -26,722.80

3000 10,119,968.00 10,086,305.16 -0.3% -33,662.84

5000 0.00 n/a 0.00

4000 18,585.00 9,145.00 -50.8% -9,440.00

TOTAL 28,843,141.00 27,348,776.20 -5.2% -1,494,364.80

Pág. 88 III. Integración de Programas y Presupuestos.

cuadro 47

Causas de Variación

Capítulo Protección Promoción Marcas Patentes

1000
Debida al incremento salarial al personal operativo aplicado en 2011, el cual se acumula para el
presente ejercicio y Prestaciones de Retiro pagadas en 2011.

2000
Se debe al incremento en los costos de los
insumos y las medidas de reducción del gasto
implementadas en 2012.

Se debe a las medidas de reducción del gasto
implementadas en 2012.

3000
Se debe principalmente a los incrementos
en los precios de los servicios que requiere
el Instituto para su operación.

Se debe
principalmente a
las medidas de
restricción del

gasto
implementadas en

2012.

Se debe principalmente a los
incrementos en los precios de
los servicios que requiere el
Instituto para su operación.

4000
En 2012 se registró una menor captación de prestadores de

servicio social.

En 2012 se
registró una

mayor

captación de
prestadores
de servicio

social.

En 2012 se
registró una

menor

captación de
prestadores
de servicio

social.

5000 Durante 2011 no se presentaron erogaciones.

III. Integración de Programas y Presupuestos Pág. 89

3) Avance en las metas de los indicadores que conforman la Matriz de Indicadores para
Resultados (MIR), al cierre de 2012

cuadro 48

INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIAL

CLAVE DE LA INSTITUCION: 10265

Cumplimiento de Metas de los Indicadores de Desempeño

que conforman su Matriz de Indicadores para Resultados (MIR)

Matriz de Indicadores para Resultados (MIR)

INDICADORES DE DESEMPEÑO

U
N

ID
A

D
 D

E
 M

E
D

ID
A

F
R

E
C

U
E

N
C

IA
 D

E

M
E

D
IC

IÓ
N

P
E

R
IO

D
O

 Y
 V

A
L

O
R

 D
E

L
A

 L
IN

E
A

 B
A

S
E

 META

S
E

M
Á

F
O

R
O

EXPLICACION

N
IV

E
L

 D
E

O
B

J
E

T
IV

O

T
IP

O

NOMBRE DEFINICIÓN

ENERO - DICIEMBRE 2012

PLANE
ADA

REALIZ
ADA

DIFERE
NCIA

ABSOL
UTA

F
IN

E
s
tr

a
té

g
ic

o
 Nivel de uso de la

cultura de protección de
la propiedad industrial

entre personas físicas y
morales que poseen

signos distintivos.

Conocer
estadísticamente la

medida que las
personas físicas y

morales que poseen
y utilizan un signo
distintivo, lo tiene
registrado o en

proceso de registro,
formalmente ante el

IMPI.

P
o
rc

e
n
ta

je

A
n
u
a
l

2009
121.4

45 0 -45
0
.
0

Derivado de que no se contó
con la suficiencia presupuestal
el estudio no pudo realizarse.

F
IN

E
s
tr

a
té

g
ic

o
 Nivel de uso de la

cultura de Protección de
la Propiedad Industrial

entre personas físicas y
morales que poseen

patentes.

Conocer
estadísticamente la

medida que las
personas físicas y

morales que poseen
y utilizan una

invención, lo tienen
registrado o en

proceso de registro,
formalmente ante el

IMPI.

P
o
rc

e
n
ta

je

A
n
u
a
l

2009
112.8

40 0 -40
0
.
0

Derivado de que no se contó
con la suficiencia presupuestal
el estudio no pudo realizarse.

P
R

O
P

Ó
S

IT
O

E
s
tr

a
té

g
ic

o

Porcentaje de titulos de
patentes y registros

otorgados.

Monitorea la
proporción real de
títulos de patente

entregados al
solicitante respecto

del total de
resoluciones

afirmativas del
trámite.

P
o
rc

e
n
ta

je

tr
im

e
s
tr

a
l

2007
83%

12,800 13,938 1,138
#
#

La meta se superó 8.9%,
debido que se atendió un

número mayor de patentes y
registros en el periodo.

P
R

O
P

Ó
S

IT
O

E
s
tr

a
té

g
ic

o

Registros otorgados en
materia de signos

distintivos.

Monitorea los
registros otorgados

al solicitante,
respecto a la meta

programada

R
e
g
is

tr
o

m
e
n

s
u

a
l

2007
54,449

62,984 82,170 19,186
#
#

Se cumplió satisfactoriamente
la meta, debido a un esfuerzo
extraordinario que realizan los

examinadores para dar
cumplimiento al ACUERDO

por el que se establecen reglas
y criterios para la resolución de

diversos trámites ante el
Instituto Mexicano de la

Propiedad Industrial.

Pág. 90 III. Integración de Programas y Presupuestos.

INDICADORES DE DESEMPEÑO

U
N

ID
A

D
 D

E
 M

E
D

ID
A

F
R

E
C

U
E

N
C

IA
 D

E

M
E

D
IC

IÓ
N

P
E

R
IO

D
O

 Y
 V

A
L

O
R

 D
E

L
A

 L
IN

E
A

 B
A

S
E

 META

S
E

M
Á

F
O

R
O

EXPLICACION

N
IV

E
L

 D
E

O
B

J
E

T
IV

O

T
IP

O

NOMBRE DEFINICIÓN

ENERO - DICIEMBRE 2012

PLANE
ADA

REALIZ
ADA

DIFERE
NCIA

ABSOL
UTA

C
O

M
P

O
N

E
N

T
E

G
e
s
ti
ó
n

Resolución de
solicitudes de patentes.

Monitorea las
solicitudes resueltas
respecto a una meta

programada R
e
s
o
lu

c
ió

n

m
e
n

s
u

a
l

2006
23,149

24,500 24,843 343

1
0
1
.
4

Se cumplió la meta de acuerdo
a lo programado, el

cumplimiento de las metas,
que se traduce en una
disminución de asuntos

concluidos ya que todo se
atiende conforme al tiempo y
etapa del procedimiento en

que se encuentra.

C
O

M
P

O
N

E
N

T
E

G
e
s
ti
ó
n

Resolución de
solicitudes de signos

distintivos.

Monitoreo de
resolución de
solicitudes de

signos distintivos
(registro, negativa,

desistimiento,
desechamiento o

abandono)

R
e
s
o
lu

c
ió

n

tr
im

e
s
tr

a
l

2007
79,820

80,273 99,275 19,002
#
#

Atención de solicitudes con
base al ACUERDO por el que
se establecen reglas y criterios
para la resolución de diversos

trámites ante el Instituto
Mexicano de la Propiedad

Industrial.

C
O

M
P

O
N

E
N

T
E

G
e
s
ti
ó
n

 Resolución de
solicitudes de

procedimientos de
declaración

administrativa.

Monitorea las
resoluciones en

materia de
declaración

administrativa de
nulidad, caducidad,

infracciones e
infracciones en

materia de comercio

P
ro

c
e

d
im

ie
n
to

m
e
n

s
u

a
l

2006
1,830

1,800 2,559 759
#
#

Se logró alcanzar e incluso
superar la cifra programada,

gracias a que el área continúa
abocándose primordialmente a

su cumplimiento.

A
C

T
IV

ID
A

D

G
e
s
ti
ó
n

Porcentaje de atención
en plazo, del examen de
forma de las solicitudes

recibidas de signos
distintivos con base al

acuerdo.

Monitorea la
realización del

primer examen de
forma a las

solicitudes de
signos distintivos,

conforme el
Acuerdo por el que
se establecen los
criterios para la
resolución de

diversos trámites
ante el IMPI,

(D.O.F. 9 de agosto
de 2004)

p
o
rc

e
n

ta
je

tr
im

e
s
tr

a
l

2008
74%

78,560 104,449 25,889
#
#

Atención a las solicitudes con
base al Acuerdo por el que se
establecen reglas y criterios

para la resolución de diversos
trámites ante el Instituto

Mexicano de la Propiedad
Industrial.

A
C

T
IV

ID
A

D

G
e
s
ti
ó
n

Porcentaje de primera
atención en plazo de 1.5

meses.

Monitoreo de la
capacidad de

primera atención de
las solicitudes
ingresadas por
ventanilla que

solicitan un
procedimiento
administrativo

p
o
rc

e
n

ta
je

m
e
n

s
u

a
l

No
disponible

1,800 2,492 692
#
#

Este indicador se encuentra
sujeto a lo que presentan los

usuarios ante el Instituto, por lo
tanto el avance en cuanto a la
cifra programada puede variar
mes con mes. No obstante lo
anterior, todas las solicitudes

que se recibieron en el periodo
que se reporta, fueron

contestadas antes del plazo de
vencimiento.

III. Integración de Programas y Presupuestos Pág. 91

INDICADORES DE DESEMPEÑO

U
N

ID
A

D
 D

E
 M

E
D

ID
A

F
R

E
C

U
E

N
C

IA
 D

E

M
E

D
IC

IÓ
N

P
E

R
IO

D
O

 Y
 V

A
L

O
R

 D
E

L
A

 L
IN

E
A

 B
A

S
E

 META

S
E

M
Á

F
O

R
O

EXPLICACION

N
IV

E
L

 D
E

O
B

J
E

T
IV

O

T
IP

O

NOMBRE DEFINICIÓN

ENERO - DICIEMBRE 2012

PLANE
ADA

REALIZ
ADA

DIFERE
NCIA

ABSOL
UTA

A
C

T
IV

ID
A

D

G
e
s
ti
ó
n

 Realización de
actividades de

promoción en materia de
propiedad industrial

(D.F. y O.R.)

Monitoreo de los
programas de

promoción de la
propiedad industrial

en los diversos
sectores

económicos e
industriales del país,

a través de
actividades que

incluyen
conferencias,

cursos, talleres,
cursos-talleres,

ferias y
exposiciones

a
c
ti
v
id

a
d

m
e
n

s
u

a
l

2006
824

1,094 1,373 279
#
#

La variación observada se
debe principalmente a una

mayor demanda de los
servicios.

A
C

T
IV

ID
A

D

G
e
s
ti
ó
n

 Conclusiones emitidas
en plazo por la

Coordinación de
Examen de Forma.

Examen preliminar
de forma que se

realiza a las
solicitudes de

patentes

E
x
a
m

e
n

m
e
n

s
u

a
l

2006
18,420

18,500 18,951 451
#
#

Las conclusiones se emitieron
en el plazo convenido, al cierre

del periodo se dio
cumplimiento del 2.4% arriba

de la meta programada.

FUENTES DE INFORMACIÓN: Sistema Integral de Información de los Ingresos y Gasto Público (SII@WEB) y Portal Aplicativo de la Secretaría de

Hacienda y Crédito Público "PASH" (Módulo PbR-Evaluación del Desempeño)

AI = Actividad Institucional

PP = Programa Presupuestario, de acuerdo con el Análisis Funcional Programático Económico del Presupuesto de Egresos de la Federación

para el Ejercicio Fiscal 2011.

1/ Los Pp a seleccionar con su correspondiente MIR, será tomando como base los de mayor peso presupuestal y/o que más contribuyan al

cumplimiento de los objetivos estratégicos de la Institución, y principalmente aquellos que estén obligados a tener MIR registrada en el PASH.

NOTA: En los casos de aquellos indicadores que sus metas sean descendentes (Ejemplo: Pérdidas de energía eléctrica), sus resultados cuando

sean favorables no deberán ser mayores a los programados. En este caso, se deberá ajustar la fórmula correspondiente de ese indicador para

que refleje el resultado real alcanzado.

Criterios de asignación de color de los semáforos del avance financiero del Pp.

Menor Gasto

Mayor Gasto

Correctivo Mayor al 10%

Correctivo Mayor al 10%

Preventivo Mayor al 5% y hasta el 10%

Preventivo Mayor al 5% y hasta el 10%

Razonable Menor al 5%

Razonable Menor al 5%

Criterios de asignación de color de los semáforos del avance de las metas de los indicadores.

Correctivo Cumplimiento inferior al 90%

Preventivo Cumplimiento del 90% al 99%

Razonable Cumplimiento igual o mayor al 100%

Pág. 92 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

IV. Cumplimiento de la normatividad, programas y políticas generales,
sectoriales e institucionales

1) Alineación del Programa Anual Institucional con el Programa Sectorial de Economía y el
Plan Nacional de Desarrollo y avance del indicador “Patentes otorgadas a empresas
nacionales por el IMPI”

Vinculación con el Plan Nacional de Desarrollo y Programa Sectorial de Mediano Plazo.

Alineado al Plan Nacional de Desarrollo (PND), específicamente al Eje 1. Estado de Derecho y Seguridad; en el que se

encuentra el Objetivo 3 encaminado a Garantizar la protección a los derechos de propiedad, del que se desprende la

Estrategia 3.2 Proteger la Propiedad Intelectual.

Así como al Eje 2. Economía Competitiva y Generadora de Empleos, en el que se desarrolla el Objetivo 5 orientado a la

Productividad y competitividad, del que parte la Estrategia 5.4 enfocada a fomentar condiciones de competencia

económica y libre concurrencia, así como combatir a los monopolios.

De igual forma, el PEI se vincula con el Eje 2 del Programa Sectorial de Economía (PSE), diseñado para consolidar un

avance significativo de la competitividad de la economía mexicana para impulsar la generación de empleos, del que se

desprende el Objetivo 2.6, orientado a dar certeza jurídica a los factores económicos a través de la educación y aplicación

del marco jurídico, así como la modernización de los procesos de apertura de empresa.

En este orden de ideas, atendiendo al PND y PSE, el Programa Estratégico Institucional del IMPI contempló el siguiente

Objetivo Institucional:

Que las actividades industriales y comerciales del país, utilicen el sistema de propiedad industrial como un elemento de

protección legal en la distinción y perfeccionamiento de sus bienes y servicios.

Del que se desprende 4 Objetivos Estratégicos:

Objetivo Estratégico 1.- Sancionar a infractores de la Ley de Propiedad Industrial.

Objetivo Estratégico 2.- Mejorar los servicios de protección de derechos, en términos de volumen, oportunidad y servicios.

Objetivo Estratégico 3.- Incrementar la innovación tecnológica nacional protegida por derechos de propiedad industrial.

Objetivo Estratégico 4.- Reactivar el sector de las denominaciones de origen en el país.

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.93

En este orden de ideas, las actividades realizadas por el Institutito Mexicano de la Propiedad Industrial, para el ejercicio

2012, toman como punto de partida el Plan Nacional de Desarrollo y los Objetivos, Estrategias y Líneas de Acción del

Programa Sectorial de Economía 2007-2012, en el que se especifican las líneas estratégicas para otorgar protección a los

Derechos de Propiedad Industrial, Combatir la piratería, prevenir y combatir los actos que constituyan competencia

desleal relacionada con la propiedad intelectual, así como para fomentar la actividad inventiva de los nacionales.

Programa Sectorial de Economía
Eje 2 Consolidar un avance significativo de la competitividad de la

economía mexicana para impulsar la generación de empleos.
Objetivo 2.6 Dar certeza jurídica a los factores económicos a través de la

educación y aplicación del marco jurídico, así como la modernización de los
procesos de apertura de empresa.
Línea de acción 2.6.5. Otorgar protección a los Derechos de Propiedad

Industrial;
Línea de acción 2.6.6. Combatir la piratería;
Línea de acción 2.6.7. Prevenir y combatir los actos que constituyan

competencia desleal relacionada con la Propiedad Intelectual.

Plan Nacional de Desarrollo 2007- 2012
Eje 1. Estado de Derecho y Seguridad.
Objetivo 3 Garantizar la protección a los derechos de propiedad.
Estrategia 3.2 Proteger la Propiedad Intelectual.

Eje 2. Economía Competitiva y Generadora de Empleos.
Objetivo 5 Productividad y competitividad.
Estrategia 5.4 Fomentar condiciones de competencia económica y libre
concurrencia, así como combatir a los monopolios.

Programa Estratégico Institucional (PEI) Transformación de cara al
2012

Objetivo Institucional.- Que las actividades industriales y comerciales del

país, utilicen el sistema de propiedad industrial como un elemento de
protección legal en la distinción y perfeccionamiento de sus bienes y
servicios.
Objetivo Estratégico 1.- Sancionar a infractores de la Ley de Propiedad

Industrial;
Objetivo Estratégico 2.- Mejorar los servicios de protección de derechos,

en términos de volumen, oportunidad y servicios;
Objetivo Estratégico 3.- Incrementar la innovación tecnológica nacional

protegida por derechos de propiedad industrial, y
Objetivo Estratégico 4.- Reactivar el sector de las denominaciones de

origen en el país.

Pág. 94 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

Respecto del indicador que da seguimiento al total de Patentes Otorgadas a Empresas Mexicanas por el IMPI se tiene:

cuadro 49

Programa Sectorial de Economía 2007-2012

Indicadores prioritarios de la Secretaría

Objetivo sectorial 2.6.
Dar certidumbre jurídica a los factores económicos a través de la adecuación y aplicación del marco jurídico, así
como la modernización de los procesos de apertura de empresas.

Indicador Unidad de medida Periodicidad

Patentes otorgadas a empresas nacionales por el IMPI Número de patentes Trimestral

REAL META
Avance respecto

a la Meta 2012
Programada

2007 2008 2009 2010 2011

2012

2012
2012

(Revisada)
TRIMESTRE

1o 2o 3o 4o

56 54 59 57 77 19 30 14 16 46 376 101.6%

Observaciones

Al término del periodo de enero-diciembre 2012 se otorgaron 79 títulos que representa un cumplimiento del 171.7% con
respecto a la meta anual programada de 2012 que fue de 46 patentes.

El porcentaje de avance de la meta acumulada a 2012, se compone de sumatoria de las metas correspondientes a los
años 2007-2011 (303) más la suma de 2012 (79) entre la meta acumulada 2012 (376).

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.95

2) Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

1.- Solicitudes de Información

En este apartado se indican las cifras relativas a las solicitudes de información, presentadas en el marco de la Ley

Federal de Transparencia y Acceso a la Información Pública Gubernamental, siendo posible apreciar la tendencia y

frecuencia de los usuarios a ejercer su derecho de acceso a la información en poder de los sujetos obligados.

Se distinguen los medios utilizados para presentarlas (electrónicos o manuales). A diferencia de años anteriores, se

observa una disminución en el número de solicitudes de acceso a la información presentadas en forma manual; es decir,

mediante escrito ante la Unidad de Enlace de este Instituto, hecho atribuible a la comodidad que la vía electrónica

representa a los solicitantes.

En suma, desde el plazo de inicio para presentar solicitudes de información, 12 de junio de 2003 al 31 de diciembre de

2012, se ha alcanzado una cifra total acumulada de 7,435 consultas.

cuadro 50

Solicitudes de Información

Solicitudes de Información 2011 2012 Var.

Solicitudes recibidas 896 1,342 49.77 %

Solicitudes electrónicas 364 1,093 200.27%

Solicitudes Manuales 532 249 -53.19 %

Solicitudes concluidas 888 1,317 48.31 %

Desechadas 13 44 238.46 %

Se considera importante señalar que, la diferencia entre el número de solicitudes recibidas y concluidas, es de 25

solicitudes de información al cierre de 2012 y que se encuentran en proceso de atención, ya sea por haberse presentado

en los últimos días laborables del año, en donde el plazo de contestación se ve interrumpido, o bien por haber sido

sujetas a ampliación de plazo de respuesta, de conformidad en lo establecido en el artículo 44 de la Ley Federal de

Transparencia y Acceso a la Información Pública Gubernamental.

2. Temática de las Solicitudes de Información durante el primer semestre 2012.

Los temas de las solicitudes de información en los que se observa mayor interés por parte de la ciudadanía, son los

relativos al rubro “Información generada o administrada por la dependencia o entidad”, dentro de los cuales se

incluyen consultas sobre estadísticas, marco jurídico, presupuesto, así como trámites presentados ante el IMPI.

En este sentido, es importante señalar que los solicitantes han adquirido la visualización de la Unidad de Enlace, como

vía legal alterna para allegarse de información relevante, en virtud de que mediante ésta los tiempos de respuesta, costos

y modalidades de entrega resultan más accesibles y pueden ser recurridos.

cuadro 51

Temática 2011 2012 Var.

Estructura Orgánica y Remuneraciones 16 41 156.25 %

Información generada o administrada por la dependencia o entidad 468 1,056 125.64 %

Actividades de la Institución o dependencia 360 209 -41.94 %

Información referente a contratos celebrados 16 20 25 %

Otros Rubros Generales 34 12 -64.7 %

Datos Personales 2 4 100 %

Pág. 96 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

3. Tiempo Promedio de Contestación a las Solicitudes de Información

Durante el ejercicio 2012, la Unidad de Enlace en el Instituto Mexicano de la Propiedad Industrial vio un incremento de

medio día en los tiempos promedio de contestación en que reciben los solicitantes la respuesta final, derivado del

aumento del 49.77% en el ingreso de solicitudes de acceso a la información; no obstante se está por debajo de los 20

días previsto en la Ley para que las solicitudes de información obtengan respuesta terminal.

cuadro 52

Temática 2011 2012 Var.

Tiempo Promedio de Contestación 11.5 días 11.97 días 4.08%

4. Recursos de Revisión

Los recursos de revisión constituyen uno de los instrumentos de política pública más eficaces con que cuenta la Ley

Federal de Transparencia y Acceso a la Información Pública Gubernamental; en esta materia, la proporción de recursos

interpuestos con respecto a las solicitudes recibidas y el número de recursos resueltos por tipo de resolución (fondo y

forma) y su sentido (revoca, modifica, confirma), disminuyó en un 40% con relación al mismo periodo evaluado durante el

2011.

cuadro 53

 2011 2012 Var.

Recursos de Revisión Interpuestos 5 3 -40%

5. Comité de Información

El artículo 29 de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental, establece la

obligación de que las dependencias y Entidades de la Administración Pública, cuenten con un órgano colegiado

encargado en primera instancia de revisión al interior de la entidad, en temas de clasificación de información, verificación

a las respuestas presentadas, e inexistencias invocadas. En cumplimiento a dicha atribución, de enero a diciembre de

2012, el Comité de Información ha celebrado nueve sesiones, dentro de las cuales se ha pronunciado en alrededor de 93

asuntos, con el objetivo de favorecer el principio de máxima publicidad.

Comparativamente con el ejercicio 2011, la atención requerida por los asuntos se vió disminuida, gracias al acercamiento

continuo y al trabajo en conjunto, realizado por las Unidades Administrativas y la Unidad de Enlace, en donde de primera

mano, se verifica que las respuestas proporcionadas cumplan con los atributos requeridos por tipo de respuesta:

compleción, consistencia, confiabilidad y oportunidad.

cuadro 54

Sesiones 2011 2012 Var.

Ordinarias 4 4

-18.18 % Extraordinarias 7 5
Total 11 9

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.97

6. Clasificación de Información

Durante el 2012, y en cumplimiento a los artículos 17 de la Ley de la materia y 31 de su Reglamento, la Unidad de Enlace

en el IMPI ha llevado a cabo la clasificación de 50,741 expedientes y la actualización de 21,419 expedientes en el

sistema denominado Índices de Información Reservada, establecido por el IFAI para tal efecto, en el cual se manifiesta el

rubro temático reservado, el periodo de reserva de la información y el fundamento o causas que dieron origen a su

clasificación; dicho instrumento prevee la clasificación cuando la misma esté debidamente fundada y motivada, o bien, su

desclasificación cuando dejen de existir las causales que dieron origen a su reserva. A la fecha el Instituto ha clasificado

un total de 307,050 expedientes y desclasificado 174,489 expedientes.

cuadro 55

 2011 2012 Var.

Total de Expedientes Actualizados 49,714 50,741 2.06%

7. Protección de Datos Personales

En materia de datos personales, el Instituto Mexicano de la Propiedad Industrial tiene por cumplida la obligación prevista

en el artículo 4, fracción III de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental y

Lineamiento Trigésimo Tercero de los Lineamientos de Protección de Datos Personales, al garantizar la protección de

datos personales en su poder, atendiendo a los principios de Licitud, Calidad, Información, Custodia, Cuidado y

Seguridad; para lo cual, cuenta con 27 Sistemas de Datos Personales reportados en el “Sistema Persona”, administrado

por el Instituto Federal de Acceso a la Información Pública.

8. Organización y Custodia de Archivos

En esta materia durante el año 2012, el Instituto Mexicano de la Propiedad Industrial contó con cursos de capacitación en

materia de archivos, el primero, denominado Cursos-taller “in situ”, impartido por la Escuela Mexicana de Archivos A.C,

abarcó temas como: Cuadro General de Clasificación Archivística, Series Documentales en Archivos de Trámite y

Concentración, Descripción de Secciones, Series y Subseries y Expedientes Documentales, Valoración de Series y

Expedientes de Archivos en Trámite y Criterios Específicos para la Organización de Archivos; y el segundo denominado

Administración de Documentos y Gestión de Archivos, impartido por el Instituto Federal de Acceso a la Información y

Protección de Datos.

Lo anterior, a fin de dar cumplimiento a la normatividad prevista y contar con instrumentos actualizados, que permitan y

faciliten el acceso a la información pública con que se cuenta; advirtiendo en tal tarea la complejidad del Marco

Regulatorio en Materia de Propiedad Industrial, los recursos financieros, humanos, así como la infraestructura física e

informática requerida.

Cabe señalar que, de conformidad con lo establecido en el Transitorio Segundo de la Ley Federal de Archivos publicada

en el Diario Oficial de la Federación el 23 de enero de 2012, se tiene un plazo hasta de 18 meses posteriores a la entrada

en vigor de la citada Ley, para elaborar los documentos de control y consulta archivísticos, previstos en el artículo 19 de la

propia Ley.

Pág. 98 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

9. Indicadores

Dada la periodicidad semestral que maneja el Instituto Federal de Acceso a la Información y Protección de Datos para la

emisión de resultados a los indicadores, a la fecha no se cuenta con los resultados del segundo semestre de 2012, las

calificaciones que se encuentran surtiendo efectos son las correspondiente al primer semestre de 2012, y en tal sentido

son los resultados que se presentan.

AUE.- Atención prestada por las Unidades de Enlace (Programa Usuario Simulado)

Programa implementado por el IFAI para verificar la calidad de la atención que prestan las Unidades de Enlace de

conformidad con la normatividad de transparencia y acceso a la información, en el cual se evalúa atendiendo los

siguientes componentes:

1.- Ubicación 2.- Infraestructura de acuerdo a la normatividad prevista

3.- Tiempo de atención 4.- Asesoría brindada por el personal de la Unidad de Enlace

Para el IMPI, la calificación final reportada para el primer semestre de 2012 es de 10.00, integrándose de la siguiente

forma:

cuadro 56

Calificación 2011 2012 Var.

Infraestructura 9.9 10 1.01%

Atención 10 10 0.00%

Final 9.9 10 1.01%

A3C.- Alineación de Criterios, Comportamiento de las Resoluciones y su Cumplimiento

Indicador relativo a la evaluación que establecen los artículos 29, fracciones III y IV y 45 y 46 de la Ley Federal de

Transparencia y Acceso a la Información Pública Gubernamental, en donde se valida el fallo por medio del cual el Comité

de Información resolvió sobre la clasificación de la información o la declaración de inexistencia.

La calificación obtenida al primer semestre de 2012, se integra de tres componentes evaluados y promediados:

cuadro 57

Componente 1 Componente 2 Componente 3 Total

22.60 17.92 50.00 90.52

ODT.- Obligaciones de Transparencia

Indicador que evalúa la información prevista en el artículo 7 de la Ley Federal de Transparencia y Acceso a la Información

Pública Gubernamental por apartados, que establece la obligación para las Dependencias y Entidades de la

Administración Pública Federal de poner a disposición del público la información relativa a las 17 fracciones que integran

el artículo de referencia.

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.99

Al primer semestre de 2012, la calificación obtenida por el Instituto Mexicano de la Propiedad Industrial, de acuerdo al

programa de evaluación permanente que actualiza el nivel de cumplimiento de las entidades y dependencias de la

Administración Pública Federal fue de:

cuadro 58

Evaluación Total

(Porcentaje de avance)

85.29

RSI.- Respuesta a Solicitudes de Información (RSI)

Indicador que evalúa los atributos requeridos por tipo de respuesta:

cuadro 59

Consistencia Compleción Confiabilidad Oportunidad
Evaluación Total

(Porcentaje de Avance))

96.73% 98.54% 99.86% 100.00% 98.78%

10. Diagnóstico

Es muy importante precisar que, a diez años de la entrada en vigor de la Ley Federal de Transparencia se vislumbra

concientización por parte de los funcionarios del Instituto Mexicano de la Propiedad Industrial, en cuanto a las

obligaciones de transparencia como sujetos obligados; en conjunto se muestran signos positivos, algunos déficits y un

largo camino por recorrer, para consolidar este derecho en la vida y la practica institucional.

Una reflexión de conjunto permite observar que el diseño legal en esta materia no lo es todo, resulta necesario considerar

las capacidades institucionales, los recursos técnicos y humanos y el entorno en que se da la práctica del ejercicio del

derecho de acceso a la información.

A la fecha, como ya se mencionó, se han identificado algunos déficits en los siguientes temas:

 Desconocimiento en el tema de derecho a la protección de datos personales, cuyo tratamiento tiene
características especiales y reglas distintas a aquellas aplicables a la información reservada.

 Contradicciones al interpretar que la información que se clasifica bajo las hipótesis de reserva pierde el
carácter de pública, en cuyo caso la realidad es que sólo se reserva temporalmente del conocimiento del
público y por un tiempo determinado; por lo que concluido el plazo de reserva el documento podrá ser
divulgado.

 Al considerar que la información como tal es un bien intangible, en ocasiones las solicitudes de información
aportan elementos mínimos de localización, lo que conlleva a que el proceso de identificación y la concesión
de “derecho de acceso” se vea afectado; en virtud de que técnicamente resulta imposible traducir la misma
al contexto documental en particular.

 En lo que se refiere al atributo de confiabilidad inmerso en esta materia, se identificó un desempeño poco
satisfactorio en lo hace a la entrega de motivación y fundamentación por parte de las Unidades
Administrativas, para los casos de reserva o inexistencia de información, o atención de recursos de revisión
conforme a los preceptos que la Ley de la materia dispone.

11. Medidas Correctivas

Instauración de procedimientos, matrices o formatos que permitan operar de manera eficiente y eficaz los temas en

materia de Transparencia y Acceso a la Información Pública.

Pág. 100 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

Clarificar los temas de Transparencia, a fin de establecer y manejar de manera coherente y viable, los mecanismos que

conlleven a la rendición de cuentas.

Involucrar y capacitar proactivamente a los funcionarios de todos los niveles en temas y tareas de Transparencia.

Acercamiento y trabajo en conjunto por parte de las Unidades Administrativas y la Unidad de Enlace, en donde de primera

mano puedan ser observadas y evaluadas las respuestas a proporcionar a efecto que la mismas cumplan con los

atributos requeridos por tipo de respuesta: compleción, consistencia, confiabilidad y oportunidad, evitando así la

interposición de recursos de revisión o inconformidades por parte de los solicitantes.

Sensibilización a los funcionarios encargados de atender temas de Transparencia a efecto de procurar se lleven a cabo

interpretaciones a los requerimientos de transparencia, bajo el principio de máxima publicidad.

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.101

3) Ley de Adquisiciones, Arrendamientos y Servicios al Sector Público

La Dirección Divisional de Administración cumplió en tiempo y forma conforme a lo dispuesto por la Ley de Adquisiciones,

Arrendamientos y Servicios del Sector Público, en apego a los artículos:

Artículo 41: Formalizando 24 contratos con un monto total de $20’338,873.10.

Artículo 28: Publicando para tal efecto 19 licitaciones en el presente ejercicio, sin embargo, se reportan 50 contratos, los

cuales se formalizaron de la siguiente manera: 12 Plurianuales, 12 Addendums y 26 contratos del presente ejercicio, con

un monto total de $49’070,913.49.

Artículo 43: Formalizando 10 contratos, de los cuales 2 fueron addendums, 3 plurianuales y 5 derivados de invitaciones a

cuando menos tres personas, celebradas en el presente ejercicio, los cuales ascienden a un monto total de

$4’049,413.97.

Artículo 42: Registrando 104 operaciones con un monto total de $7’897,189.71.

De conformidad en lo dispuesto en el cuarto párrafo, del artículo 42, de la Ley de Adquisiciones, Arrendamientos y

Servicios del Sector Público, se informa que la suma de las operaciones realizadas al amparo de este artículo, al mes de

diciembre del presente ejercicio fue de $11’946,603.68 (Once millones novecientos cuarenta y seis mil seiscientos tres

pesos 68/100 M.N.), representando el 7.91% del volumen del treinta por ciento (30%) del presupuesto de adquisiciones,

arrendamientos y servicios autorizado al Instituto, mismo que incluye la modificación en el oficio de inversión.

cuadro 60

Contratos en materia de adquisiciones, arrendamientos y servicios

Periodo: 1º de enero al 31 de diciembre de 2012

ADJUDICACIÓN (EXCEPCIÓN) C O N T R A T O S

N
ú

m
.
o

C

la
v
e

A
D

A
rt

 /

F
ra

c
c
.

Justificación
Número

contrato o
pedido

Proveedor,
arrendador o
prestador de
servicios (6)

Descripción del bien,
arrendamiento o servicio

Monto en pesos
sin/iva

1 1
41,
VII

SE DECLARÓ
DESIERTA LA
LICITACIÓN

PÚBLICA

 AD-091/10

AXTEL, S.A.B.
DE C.V. Y
AVANTEL,

S. DE R.L. DE
C.V.

TELEFONÍA LOCAL
(LINEAS ANALOGAS) LPN-

00010051-016-10
ECONOMÍA

$230,079.30

2 1 41, I

POR DERECHO
DE

EXCLUSIVIDAD,
YA QUE DICHO

DESPACHO
FUE

DESIGNADO
POR LA SFP,

ARTÍCULO 72,
II, ÚLTIMO
PÁRRAFO

202/11

DESPACHO
RIBÉ AGUIRRE
Y ASOCIADOS,

S.C.

AUDITORÍA EXTERNA A
LOS ESTADOS

FINANCIEROS DEL IMPI
CON CIFRAS AL 31 DE
DICIEMBRE DEL 2011

$162,479.40

Pág. 102 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

ADJUDICACIÓN (EXCEPCIÓN) C O N T R A T O S
N

ú
m

.
o

C

la
v
e

A
D

A
rt

 /

F
ra

c
c
.

Justificación
Número

contrato o
pedido

Proveedor,
arrendador o
prestador de
servicios (6)

Descripción del bien,
arrendamiento o servicio

Monto en pesos
sin/iva

3 1 41, I

POR DERECHO
DE

EXCLUSIVIDAD,
YA QUE DICHO

DESPACHO
FUE

DESIGNADO
POR LA SFP,

ARTÍCULO 72,
II, ÚLTIMO
PÁRRAFO

199/12

DESPACHO
RIBÉ AGUIRRE
Y ASOCIADOS,

S.C.

SERVICIOS DE
AUDITORÍA EXTERNA
QUE SE REALIZARÁN
SOBRE LOS ESTADOS
FINANCIEROS DE “EL
IMPI” DEL EJERCICIO

2012, CON DOS CORTES
DEL 1 DE ENERO AL 31
DE AGOSTO DEL 2012

(TRANSICIÓN
GUBERNAMENTAL) Y DEL

1 DE ENERO AL 31 DE
DICIEMBRE DEL 2012,

CONFORME A LOS
TÉRMINOS DE
REFERENCIA

$151,715.00

4 1 41, I

DERECHO DE
EXCLUSIVIDAD,
DE ACUERDO
CON CARTA

AD-01/12
ORACLE DE

MÉXICO, S.A.
DE C.V.

SERVICIO SOPORTE
TÉCNICO PARA LAS
LICENCIAS ORACLE

$1,566,071.72

5 1 41, I

DERECHO DE
EXCLUSIVIDAD,
DE ACUERDO
CON CARTA

*AD-03/12
MICROSOFT
LICENSING,

GP

ACTUALIZACIÓN Y
SOPORTE DE LICENCIAS
DE USO DE PROGRAMAS
DE CÓMPUTO A TRAVES

DE UN ESQUEMA DE
LICENCIAMIENTO

“ENTERPRISE”

$5,166,619.87

6 1 41, I

DERECHO DE
EXCLUSIVIDAD,
DE ACUERDO
CON CARTA

*AD-03/12
MICROSOFT
LICENSING,

GP

ADQUISICIÓN DE
LICENCIAS DE USO DE

PROGRAMAS DE
CÓMPUTO A TRAVES DE

UN ESQUEMA DE
LICENCIAMIENTO

“ENTERPRISE”

$746,437.95

7 1

41,
XX

CONTRATO
ESPECIFICO

DERIVADO DE
CONTRATO

MARCO

AD-08/12
TAYIRA

TRAVEL,
 S.A. DE C.V.

SERVICIO INTEGRAL DE
RESERVACIÓN,

EXPEDICIÓN Y ENTREGA
DE PASAJES AÉREOS
CON LÍNEAS AÉREAS

$4,749,896.55

8 1

41,
XX

CONTRATO
ESPECIFICO

DERIVADO DE
CONTRATO

MARCO

AD-08/12
CONVENIO

TAYIRA
TRAVEL,

 S.A. DE C.V.

SERVICIO INTEGRAL DE
RESERVACIÓN,

EXPEDICIÓN Y ENTREGA
DE PASAJES AÉREOS
CON LÍNEAS AÉREAS

$949,979.31

9 1

41,
XX

CONTRATO
ESPECIFICO

DERIVADO DE
CONTRATO

MARCO

AD-09/12
CLASE 69, S.
DE R.L. DE

C.V.

SERVICIO INTEGRAL
PARA LA ORGANIZACIÓN
DE EVENTOS PARTIDAS I

(RELACIONES
INTERNACIONALES), II

(PROMOCIÓN Y
SERVICIOS DE
INFORMACIÓN
TECNOLÓGICA

$1,660,334.00

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.103

ADJUDICACIÓN (EXCEPCIÓN) C O N T R A T O S
N

ú
m

.
o

C

la
v
e

A
D

A
rt

 /

F
ra

c
c
.

Justificación
Número

contrato o
pedido

Proveedor,
arrendador o
prestador de
servicios (6)

Descripción del bien,
arrendamiento o servicio

Monto en pesos
sin/iva

1
0

1
41,
III

POR COSTOS
ADICIONALES,
OTORGAR LOS

MISMOS
SERVICIOS, EN

IGUALES
CONDICIONES,
EN CUANTO A

PRECIO,
CARACTERÍSTI
CAS Y CALIDAD

ADDENDUM
 AD-06/11

TOPACD
SOLUTIONS
DE MÉXICO,
S. DE R.L. DE

C.V.

PRESTACIÓN DEL
SERVICIO INTEGRAL DE

IMPRESIÓN,
FOTOCOPIADO,

ESCANEO Y FAXEO DE
DOCUMENTOS

$387,931.03

1
1

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-13/12

GRUPO DE
RADIODIFUSO

RAS,
 S.A. DE C.V.

ESPACIOS DE DIFUSION
DE ACUERDO AL PLAN DE

MEDIOS, PARA LOS
OBJETIVOS PLASMADOS

EN LA COMPAÑÍA DE
PUBLICIDAD

$1,384,240.00

1
2

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-14/12
IMPRESIONES
AEREAS, S.A.

DE C.V.

ESPACIOS DE DIFUSION
DE ACUERDO AL PLAN DE

MEDIOS, PARA LOS
OBJETIVOS PLASMADOS

EN LA COMPAÑÍA DE
PUBLICIDAD

$83,000.00

1
3

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-16/12

CONSULTORIA
EN PRENSA Y
COMUNICACIÓ

N,
 S.A. DE C.V.

ESPACIOS DE DIFUSION
DE PARA LA INSERCCIÓN

EN PLANACOMPLETA A
COLOR EN UNA EDICIÓN,
PARA DAR A CONOCER

LA CAMPAÑA"FOMEMTAR
LA PRESENTACIÓN DE

SOLICITUDES DE
PATENTES EN
MEXICANOS"

$59,467.21

1
4

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-17/12

GRC
COMUNICACIO

NES S.A. DE
C.V.

ESPACIOS DE DIFUSIÓN
PARA LA TRANSMISIÓN

DE 45 SPOTS
RADIÓFONICOS D.F. Y

ÁREA METROPOLITANA
QUE SE TRANSMITIRÁ

POR GRUPO RADIO
CENTRO

$250,830.00

1
5

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-18/12

COMERCIALIZ
ADORA DE
SERVICIOS

IMAGEN, S.A.
DE C.V.

ESPACIOS DE DIFUSION,
PARA LA TRANSMISIÓN

DE 9 SPOTS
RADIOFÓNICOS D.F. Y

ÁREA METROPOLITANA
QUE SE TRANSMITIRÁ
POR IMAGEN RADIO

$144,396.00

1
6

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-19/12
SINGULAR

BRAND
CULTURE, S.C.

EL SERVICIO DE
DESARROLLO DE

CREATIVIDAD Y MÁSTER
VISUAL, CON

ADAPTACIÓN AFICHE Y
BANNERS DE INTERNET

$102,600.00

Pág. 104 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

ADJUDICACIÓN (EXCEPCIÓN) C O N T R A T O S
N

ú
m

.
o

C

la
v
e

A
D

A
rt

 /

F
ra

c
c
.

Justificación
Número

contrato o
pedido

Proveedor,
arrendador o
prestador de
servicios (6)

Descripción del bien,
arrendamiento o servicio

Monto en pesos
sin/iva

1
7

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-20/12
COMERCIALIZ
ADORA IMU,
S.A. DE C.V.

ESPACIOS DE DIFUSIÓN
164 ANUNCIOS EN

PARADAS DE PARABÚS,
EN LAS ZONAS

CORRESPONDIENTES A
UNIVERSIDADES,
INSURGENTES Y

AEROPUERTO

$639,600.00

1
8

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-21/12

EDITORIAL
CIUDAD DE
NEGOCIOS,
S.A. DE C.V.

ESPACIOS DE DIFUSIÓN ,
PARA LA INSERCIÓN DE

BANNERS EN PAGINA
PRINCIPAL SECCIONES
1A, B, 468 X 58 , 300X250

PX, SECCION B, 1A
REPORTAJE 468X 58X, EN

LA PAGINA WEB MI
PATENTE

$20,500.00

1
9

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-22/12
MULTIMEDIOS,

S.A. DE C.V.

ESPACIOS DE DIFUSIÓN
PARA LA TRANSMISIÓN
DE 68 SPOTS DE RADIO

MONTERREY NUEVO
LEON QUE SE

TRANSMITIRAN POR
MILENIO RADIO 1ER

EDICIÓN

$108,962.00

2
0

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-23/12
EDICIONES
DEL NORTE
S.A DE C.V.

ESPACIOS DE DIFUSIÓN
DE ACUERDO AL PLAN DE

MEDIOS, PARA LOS
OBJETIVOS PLASMADOS

EN LA COMPAÑÍA DE
PUBLICIDAD

$50,050.00

2
1

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-24/12

CADENA
RADIODIFUSO
RA MEXICANA,

S.A. DE C.V.

ESPACIOS DE DIFUSIÓN,
PARA LA TRANSMISIÓN

DE SPOTS
RADIOFÓNICOS QUE SE

TRANSMITIRAN POR
TELEVISA RADIO

$1,100,343.00

2
2

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-25/12
DIGITAL DUB,
 S.A. DE C.V.

CREACIÓN ARTÍSTICA Y
PRODUCCIÓN DE DOS
SPOTS DE RADIO CON

DURACIÓN DE 30
SEGUNDOS DE ACUERDO
AL PLAN DE MEDIOS PCS

2012

$64,500.00

2
3

1
41,
III

POR COSTOS
ADICIONALES,

MEJORES
COSTOS, IGUAL

CALIDAD

AD-29/12
IPSOS BIMSA,
S.A. DE C.V.

SERVICIO DE ESTUDIO
DE OPINIÓN TIPO POST-
TEST CUANTITATIVO A

TRAVÉS DE
ENTREVISTAS
TELEFÓNICAS

$181,033.00

2
4

1 41, I

DERECHO DE
EXCLUSIVIDAD,
DE ACUERDO
CON CARTA

PEDIDO
2040

ALEJANDRO
GARCÍA
VARGAS

SISTEMA DE ALARMA
SÍSMICA

$377,807.76

$20,338,873.10

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.105

cuadro 61
C

á
lc

u
lo

 y
 d

e
te

rm
in

a
c

ió
n

 d
e

l
p

o
rc

e
n

ta
je

 d
e

l
3

0
%

 a
 q

u
e

 s
e

 r
e

fi
e

re
 e

l
a

rt
íc

u
lo

 4
2

 d
e

la
 L

e
y

 d
e

 A
d

q
u

is
ic

io
n

e
s

,
A

rr
e

n
d

a
m

ie
n

to
s

 y
 S

e
rv

ic
io

s
 d

e
l
S

e
c

to
r

P
ú

b
li
c

o

(M
ile

s
 d

e
 p

e
s
o
s
)

D
e

p
e

n
d

e
n

c
ia

 o
 E

n
ti

d
a

d
:

IN
S

T
IT

U
T

O
 M

E
X

IC
A

N
O

 D
E

 L
A

 P
R

O
P

IE
D

A
D

 I
N

D
U

S
T

R
IA

L
P

e
ri

o
d

o
:

e
n

e
ro

 a
 d

ic
ie

m
b

re
 d

e
l

2
0
1
2

I
III

V
III

 II
,
IV

 a
 V

II
y
 IX

 a
 X

X

(A
)

(B
)

(C
)

(D
)

(E
)

(F
)

(G
)

(H
)

(I
)

2
1
0
0

M
a
te

ri
a
le

s
 d

e
 A

d
m

in
is

tr
a
c
ió

n
,

E
m

is
ió

n
 d

e
 D

o
c
u
m

e
n
to

s
 y

 A
rt

íc
u
lo

s
 O

fic
ia

le
s

$
5

,2
1

8
.5

5
$

0
.0

0
$

2
5

7
.6

5
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

4
,4

7
6

.0
3

2
2
0
0

A
lim

e
n
to

s
 y

 U
te

n
s
ili

o
s

$
2

3
1

.8
8

$
0

.0
0

$
1

9
7

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

2
3
0
0

M
a
te

ri
a
s
 P

ri
m

a
s
 y

 M
a
te

ri
a
le

s
 d

e
 P

ro
d
u
c
c
ió

n
 y

 C
o
m

e
rc

ia
liz

a
c
ió

n
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0

2
4
0
0

M
a
te

ri
a
le

s
 y

 A
rt

íc
u
lo

s
 d

e
 C

o
n
s
tr

u
c
c
ió

n
 y

 d
e
 R

e
p
a
ra

c
ió

n
$

3
5

3
.0

3
$

0
.0

0
$

2
9

1
.5

3
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0

2
5
0
0

P
ro

d
u
c
to

s
 Q

u
ím

ic
o
s
,

F
a
rm

a
c
é
u
ti
c
o
s
 y

 d
e
 L

a
b
o
ra

to
ri
o

$
1

3
7

.5
0

$
0

.0
0

$
5

7
.3

3
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0

2
6
0
0

C
o
m

b
u
s
ti
b
le

s
,

L
u
b
ri
c
a
n
te

s
 y

 A
d
it
iv

o
s

$
4

0
1

.6
6

$
0

.0
0

$
3

6
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

2
7
0
0

V
e
s
tu

a
ri
o
,

B
la

n
c
o
s
,

P
re

n
d
a
s
 d

e
 P

ro
te

c
c
ió

n
 y

 A
rt

íc
u
lo

s
 D

e
p
o
rt

iv
o
s

$
2

4
2

.0
7

$
0

.0
0

$
4

9
.1

8
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0

2
8
0
0

M
a
te

ri
a
le

s
 y

 S
u
m

in
is

tr
o
s
 p

a
ra

 S
e
g
u
ri
d
a
d

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

2
9
0
0

H
e
rr

a
m

ie
n
ta

s
,

R
e
fa

c
c
io

n
e
s
 y

 A
c
c
e
s
o
ri
o
s
 M

e
n
o
re

s
$

7
9

.7
8

$
0

.0
0

$
0

.7
7

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

3
1
0
0

S
e
rv

ic
io

s
 B

á
s
ic

o
s

$
2

8
,7

2
3

.5
1

$
1

9
,7

6
7

.0
7

$
3

2
.7

6
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

2
3

0
.0

8
$

2
,5

1
9

.6
3

3
2
0
0

S
e
rv

ic
io

s
 d

e
 A

rr
e
n
d
a
m

ie
n
to

 (
E

x
c
e
p
to

 l
a
s
 p

a
rt

id
a
s
 3

2
1
 y

 3
2
2
)

$
2

2
,0

2
8

.7
3

$
0

.0
0

$
6

4
2

.8
1

$
0

.0
0

$
7

4
6

.4
4

$
3

8
7

.9
3

$
0

.0
0

$
0

.0
0

$
1

1
,3

3
4

.6
0

3
3
0
0

S
e
rv

ic
io

s
 P

ro
fe

s
io

n
a
le

s
,

C
ie

n
tí
fic

o
s
,

T
é
c
n
ic

o
s
 y

 O
tr

o
s
 S

e
rv

ic
io

s
$

5
1

,3
7

4
.7

4
$

1
4

,7
4

5
.6

7
$

3
,0

3
7

.0
7

$
2

,3
9

7
.4

1
$

7
,0

4
6

.8
9

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
2

5
,5

9
9

.1
1

3
4
0
0

S
e
rv

ic
io

s
 F

in
a
n
c
ie

ro
s
,

B
a
n
c
a
ri
o
s
 y

 C
o
m

e
rc

ia
le

s
 (

E
x
c
e
p
to

 l
a
s
 p

a
rt

id
a
s
 3

4
1
,

3
4
3
 y

 3
4
9
)

$
1

,6
4

0
.6

3
$

0
.0

0
$

6
6

.5
5

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
7

6
9

.6
2

3
5
0
0

S
e
rv

ic
io

s
 d

e
 I
n
s
ta

la
c
ió

n
,

R
e
p
a
ra

c
ió

n
,

M
a
n
te

n
im

ie
n
to

 y
 C

o
n
s
e
rv

a
c
ió

n

(E
x
c
e
p
to

 l
a
 p

a
rt

id
a
 3

5
1
)

$
1

1
,5

6
5

.6
7

$
0

.0
0

$
2

,5
9

2
.2

5
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

4
,1

2
8

.5
7

3
6
0
0

S
e
rv

ic
io

s
 d

e
 C

o
m

u
n
ic

a
c
ió

n
 S

o
c
ia

l
y
 P

u
b
lic

id
a
d

$
5

,4
6

2
.0

0
$

4
2

.2
5

$
0

.0
0

$
4

6
2

.0
0

$
0

.0
0

$
4

,1
8

9
.5

2
$

0
.0

0
$

0
.0

0
$

0
.0

0

3
7
0
0

S
e
rv

ic
io

s
 d

e
 T

ra
s
la

d
o
 y

 V
iá

ti
c
o
s
 (

E
x
c
e
p
to

 l
a
s
 p

a
rt

id
a
s
 3

7
5
 a

 3
7
9
)

$
1

1
,1

3
4

.8
1

$
1

,5
8

3
.3

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

5
,6

9
9

.8
8

$
0

.0
0

3
8
0
0

S
e
rv

ic
io

s
 O

fic
ia

le
s

$
8

,4
0

1
.9

9
$

0
.0

0
$

2
8

6
.6

4
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

1
,6

6
0

.3
4

$
0

.0
0

5
1
0
0

M
o
b
ili

a
ri
o
 y

 E
q
u
ip

o
 d

e
 A

d
m

in
is

tr
a
c
ió

n
$

2
,8

2
9

.0
6

$
0

.0
0

$
1

3
.0

1
$

1
,1

9
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
2

4
3

.3
6

5
2
0
0

M
o
b
ili

a
ri
o
 y

 E
q
u
ip

o
 E

d
u
c
a
c
io

n
a
l
y
 R

e
c
re

a
ti
vo

$
4

0
8

.4
5

$
0

.0
0

$
1

2
.6

7
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0

5
3
0
0

E
q
u
ip

o
 e

 I
n
s
tr

u
m

e
n
ta

l
M

é
d
ic

o
 y

 d
e
 L

a
b
o
ra

to
ri
o

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

5
4
0
0

V
e
h
íc

u
lo

s
 y

 E
q
u
ip

o
 d

e
 T

ra
n
s
p
o
rt

e

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

5
5
0
0

E
q
u
ip

o
 d

e
 D

e
fe

n
s
a
 y

 S
e
g
u
ri
d
a
d

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

5
6
0
0

M
a
q
u
in

a
ri
a
,

O
tr

o
s
 E

q
u
ip

o
s
 y

 H
e
rr

a
m

ie
n
ta

s
$

8
7

6
.5

1
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

3
7

7
.8

1
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0

5
7
0
0

A
c
ti
vo

s
 B

io
ló

g
ic

o
s

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

5
9
0
0

A
c
ti
vo

s
 I
n
ta

n
g
ib

le
s
 (

E
x
c
e
p
to

 l
a
s
 p

a
rt

id
a
s
 5

9
2
 a

 5
9
6
 y

 5
9
8
)

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
1

5
1

,1
1

0
.5

7
$

3
6

,1
3

8
.2

9
$

7
,8

9
7

.2
2

$
4

,0
4

9
.4

1
$

8
,1

7
1

.1
4

$
4

,5
7

7
.4

5
$

0
.0

0
$

7
,5

9
0

.3
0

$
4

9
,0

7
0

.9
2

 -
 L

o
s
 i
n
c
re

m
e
n
to

s
 e

n
 l
a
s
 c

a
n
ti
d
a
d
e
s
,

c
o
n
fo

rm
e
 a

l
a
rt

íc
u
lo

 5
2
 d

e
 l
a
 L

e
y
,

s
e
 i
n
c
lu

ir
á
n
 e

n
 l
a
 c

o
lu

m
n
a
 q

u
e
 c

o
rr

e
s
p
o
n
d
a
 a

l
c
o
n
tr

a
to

 o
ri
g
in

a
l
q
u
e
 s

e
 h

a
y
a
 m

o
d
ifi

c
a
d
o
.

N
o

ta
:

 -
 L

a
s
 c

o
n
tr

a
ta

c
io

n
e
s
 q

u
e
 s

e
 r

e
a
lic

e
n
 p

o
r

la
 r

e
s
c
is

ió
n
 d

e
 c

o
n
tr

a
to

s
 (

a
rt

.
4
1
 f
ra

c
c
.

V
I
d
e
 l
a
 L

e
y
),

 s
e
 a

d
ic

io
n
a
rá

n
 e

n
 l
a
 c

o
lu

m
n
a
 H

 y
 s

e
 r

e
s
ta

rá
 d

e
 l
o
 q

u
e
 c

o
rr

e
s
p
o
n
d
a
 a

l
c
o
n
tr

a
to

 r
e
s
c
in

d
id

o
.

P
o
rc

e
n
ta

je
 d

e
 c

o
n
tr

a
ta

c
io

n
e
s
 f
o
rm

a
liz

a
d
a
s
 c

o
n
fo

rm
e
 a

l
a
rt

íc
u
lo

 4
2
 d

e
 l
a
 L

e
y
 =

C
 +

 D

 X

1
0
0

q
u
e
 s

e
rá

 i
g
u
a
l
o
 m

e
n
o
r

a
 3

0
%

P
o
rc

e
n
ta

je
 r

e
s
ta

n
te

 i
n
te

g
ra

d
o
 p

o
r

=
q
u
e
 s

e
rá

 m
a
y
o
r

o
 i
g
u
a
l
a
 7

0
 %

A

O
T

R
O

S

C
O

N
C

E
P

T
O

C
L

A
V

E

(I
n
c
lu

y
e

m
o
d
if
ic

a
c
io

n
e
s
,
e
n
 s

u

c
a
s
o
)

T
O

T
A

L

D
E

S
C

R
IP

C
IÓ

N

C
A

P
ÍT

U
L

O
 2

0
0

0
 -

 M
A

T
E

R
IA

L
E

S
 Y

 S
U

M
IN

IS
T

R
O

S

C
A

P
ÍT

U
L

O
 5

0
0

0
 -

 B
IE

N
E

S
 M

U
E

B
L

E
S

,
IN

M
U

E
B

L
E

S
 E

 I
N

T
A

N
G

IB
L

E
S

 (
E

xc
e

p
to

 e
l
c
o

n
c
e

p
to

 5
8

0
0

)

C
A

P
ÍT

U
L

O
 3

0
0

0
 -

 S
E

R
V

IC
IO

S
 G

E
N

E
R

A
L

E
S

 (
E

xc
e

p
to

 e
l
C

o
n

c
e

p
to

 3
9

0
0

)

A

S
E

C
R

E
T

A
R

ÍA
 D

E
 L

A
 F

U
N

C
IÓ

N
 P

Ú
B

L
IC

A

S
U

B
S

E
C

R
E

T
A

R
ÍA

 D
E

 A
T

E
N

C
IÓ

N
 C

IU
D

A
D

A
N

A
 Y

 N
O

R
M

A
T

IV
ID

A
D

U
N

ID
A

D
 D

E
 N

O
R

M
A

T
IV

ID
A

D
 D

E
 C

O
N

T
R

A
T

A
C

IO
N

E
S

 P
Ú

B
L
IC

A
S

C
O

N
T

R
A

T
A

C
IO

N
E

S
 F

O
R

M
A

L
IZ

A
D

A
S

 C
O

N
 C

O
N

T
R

A
T

O
 F

IR
M

A
D

O
P

R
E
S

U
P

U
E
S

T
O

A
N

U
A

L
 A

U
T

O
R

IZ
A

D
O

 A

R
T

ÍC
U

L
O

 4
1

L
IC

IT
A

C
IÓ

N
 P

Ú
B

L
IC

A

A

R
T

ÍC
U

L
O

 4
2

P
o
d
rá

n
 c

o
n
s
id

e
ra

rs
e
 o

 e
x
c
lu

ir
s
e
 o

tr
a
s
 p

a
rt

id
a
s
,

d
e
 e

x
is

ti
r

p
a
rt

ic
u
la

ri
d
a
d
e
s
 q

u
e
 a

s
í
lo

 j
u
s
ti
fiq

u
e
n
.

B
 +

 E
 +

 F
 +

 G
 +

 H
 +

 I

 X

1
0
0
%

(P
á
rr

a
fo

 q
u
in

to
 d

e
l

a
rt

.1
 d

e
 la

 L
e
y
)

E
N

T
R

E

D
E
P

E
N

D
E
N

C
IA

S
 Y

E
N

T
ID

A
D

E
S

C

O
S

T
O

S

A
D

IC
IO

N
A

L
E
S

P
A

T
E
N

T
E

(A
rt

s
.
2
6
,
2
6
 B

is
 y

 2
8

d
e

la
 L

e
y
)

A
D

J
U

D
IC

A
C

IÓ
N

D
IR

E
C

T
A

IN
V

IT
A

C
IÓ

N
 A

C
U

A
N

D
O

 M
E
N

O
S

T
R

E
S

 P
E
R

S
O

N
A

S

M
A

R
C

A

D
E
T

E
R

M
IN

A
D

A

Pág. 106 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

4) Ley de Obra Pública Públicas y Servicios relacionados con las mismas

En cumplimiento a la Ley de Obras Públicas y Servicios relacionados con las mismas:

Se informa que al cuarto trimestre del 2012 se formalizaron los siguientes contratos:

Artículo 42: No se formalizó contrato alguno, al amparo de dicho ordenamiento legal.

Artículo 30: Se publicaron 2 licitaciones públicas nacionales en el presente ejercicio, formalizándose 2 contratos y 2

convenios modificatorios, con un monto total de $9’791,495.42.

Artículo 44: Formalizando 3 contratos y 1 convenio modificatorio derivados de invitaciones a cuando menos tres personas,

los cuales ascienden a un monto total de $3’546,127.68.

Artículo 43: Formalizándose 2 contratos con un monto total de $540,430.00.

En virtud de lo anterior, de conformidad en lo dispuesto en el tercer párrafo del artículo 43 de la Ley de Obras Públicas y

Servicios relacionados con las mismas, se informa que la suma de las operaciones realizadas al amparo de este artículo,

al mes de diciembre del 2012, representaron un movimiento por la cantidad de $4’086,557.68 (Cuatro millones ochenta y

seis mil quinientos cincuenta y siete pesos 68/100 M.N.), lo que representó el 5.24%, del volumen del treinta por ciento

(30%) del presupuesto de obras autorizado al Instituto, que para ese ejercicio de acuerdo con la modificación en el oficio

de inversión, fue de $23’391,417.00 (Veintitrés millones trescientos noventa y un mil cuatrocientos diecisiete pesos 00/100

M.N.).

De acuerdo con la solicitud de la Coordinación de Proyectos Especiales (Residencia de Obras), procedió la rescisión del

contrato N° LPN-10265001-013/08 para la Construcción del Inmueble para el manejo de Acervos Documentales de

Marcas y Patentes y a la fecha se encuentra en proceso un juicio especial de fianza, ante Mapfre, S.A. de C.V.

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.107

cuadro 62

C
á

lc
u

lo
 y

 d
e

te
rm

in
a

c
ió

n
 d

e
l
p

o
rc

e
n

ta
je

 d
e

l
3

0
%

 a
 q

u
e

 s
e

 r
e

fi
e

re
 e

l
a

rt
íc

u
lo

 4
3

 d
e

la
 L

e
y

 d
e

 O
b

ra
s

 p
ú

b
li
c

a
s

 y
 S

e
rv

ic
io

s
 r

e
la

c
io

n
a

d
o

s
 c

o
n

 l
a

s
 m

is
m

a
s

(M
ile

s
 d

e
 p

e
s
o
s
)

D
e

p
e

n
d

e
n

c
ia

 o
 E

n
ti

d
a

d
:

 I
N

S
T

IT
U

T
O

 M
E

X
IC

A
N

O
 D

E
 L

A
 P

R
O

P
IE

D
A

D
 I

N
D

U
S

T
R

IA
L

P
e

ri
o

d
o

:
e

n
e

ro
 a

 d
ic

ie
m

b
re

 2
0
1
2

I
III

(A
)

(B
)

(C
)

(D
)

(E
)

(F
)

(G
)

(H
)

6
2
2
0
1

O
b
ra

s
d
e
 c

o
n
st

ru
cc

ió
n
 p

a
ra

 e
d
if
ic

io
s

n
o
 h

a
b
it
a
ci

o
n
a
le

s
3
,5

0
0
.0

0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

6
2
2
0
2

M
a
n
te

n
im

ie
n
to

 y
 r

e
h
a
b
il
it
a
ci

ó
n
 d

e
 e

d
if
ic

a
ci

o
n
e
s

n
o

h
a
b
it
a
ci

o
n
a
le

s
6
8
,2

2
7
.0

0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
9

,7
9

1
.5

0

6
2
9
0
3

S
e
rv

ic
io

s
d
e
 s

u
p
e
rv

is
ió

n
 d

e
 o

b
ra

s
9
6
6
.3

3

$
0

.0
0

$
3

4
9

.0
2

$
2

8
0

.1
6

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

6
2
9
0
5

O
tr

o
s

se
rv

ic
io

s
re

la
ci

o
n
a
d
o
s

co
n
 o

b
ra

s
p
ú
b
li
ca

s
5
,2

7
8
.0

6

$
0

.0
0

$
1

9
1

.4
1

$
3

,2
6

5
.9

7
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0

$
7

7
,9

7
1

.3
9

$
0

.0
0

$
5

4
0

.4
3

$
3

,5
4

6
.1

3
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

9
,7

9
1

.5
0

N
o

ta
:

P
o
rc

e
n
ta

je
 d

e
 c

o
n
tr

a
ta

c
io

n
e
s
 f
o
rm

a
liz

a
d
a
s
 c

o
n
fo

rm
e
 a

l
a
rt

íc
u
lo

 4
3
 d

e
 l
a
 L

e
y
 =

C
 +

 D

 X

1
0
0

q
u
e
 s

e
rá

 i
g
u
a
l
o
 m

e
n
o
r

a
 3

0
%

P
o
rc

e
n
ta

je
 r

e
s
ta

n
te

 i
n
te

g
ra

d
o
 p

o
r

=B
 +

 E
 +

 F
 +

 G
 +

 H

X

1
0
0
%
q
u
e
 s

e
rá

 m
a
y
o
r

o
 i
g
u
a
l
a
 7

0
 %

A
$
5
.2

4
A

E
N

T
R

E

D
E
P

E
N

D
E
N

C
IA

S
 Y

E
N

T
ID

A
D

E
S

 A

R
T

ÍC
U

L
O

 4
2

L
IC

IT
A

C
IÓ

N
 P

Ú
B

L
IC

A

A

R
T

ÍC
U

L
O

 4
3

O
T

R
O

S
C

O
S

T
O

S

A
D

IC
IO

N
A

L
E
S

S
E

C
R

E
T

A
R

ÍA
 D

E
 L

A
 F

U
N

C
IÓ

N
 P

Ú
B

L
IC

A

S
U

B
S

E
C

R
E

T
A

R
ÍA

 D
E

 A
T

E
N

C
IÓ

N
 C

IU
D

A
D

A
N

A
 Y

 N
O

R
M

A
T

IV
ID

A
D

U
N

ID
A

D
 D

E
 N

O
R

M
A

T
IV

ID
A

D
 D

E
 C

O
N

T
R

A
T

A
C

IO
N

E
S

 P
Ú

B
L
IC

A
S

C
O

N
T

R
A

T
A

C
IO

N
E

S
 F

O
R

M
A

L
IZ

A
D

A
S

 C
O

N
 C

O
N

T
R

A
T

O
 F

IR
M

A
D

O
P

R
E
S

U
P

U
E
S

T
O

A
N

U
A

L
 A

U
T

O
R

IZ
A

D
O

C
A

P
ÍT

U
L

O
 6

0
0

 O
B

R
A

S
 P

Ú
B

L
IC

A
S

C
O

N
C

E
P

T
O

C
L

A
V

E

(I
n
c
lu

y
e

m
o
d
if
ic

a
c
io

n
e
s
,
e
n
 s

u

c
a
s
o
)

T
O

T
A

L

P
A

T
E
N

T
E

(A
rt

s
.
2
7
,
I,

y
 3

0
 d

e

la
 L

e
y
)

A
D

J
U

D
IC

A
C

IÓ
N

 D
IR

E
C

T
A

IN
V

IT
A

C
IÓ

N
 A

 C
U

A
N

D
O

M
E
N

O
S

 T
R

E
S

 P
E
R

S
O

N
A

S
D

E
S

C
R

IP
C

IÓ
N

Pág. 108 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

5) Programa institucional de Mejora de la Gestión

Como parte del Programa Especial de Mejora de la Gestión (PMG) en la Administración Pública Federal (APF) 2008-

2012, establecido por la Secretaría de la Función Pública (SFP), durante 2012 se realizaron las siguientes actividades de

coordinación:

 Se cumplió a cabalidad en materia de atención y participación ciudadana, atendiendo el compromiso de las
Direcciones Divisionales de Marcas, Patentes, Protección y Promoción y Servicios de Información, por cuanto
hace a capacitar al personal, concentrándose en el avance de los atributos con menor calificación, con el
objeto de mejorar en conjunto la percepción del ciudadano respecto a la calidad de nuestros servicios.

 Se brindó el soporte necesario a las áreas sustantivas y administrativas para el cumplimiento de acciones,
tareas, informes y compromisos para cada uno de los distintos sistemas que conforman el PMG.

 Se realizaron análisis de factibilidad a los proyectos que se pretendían incorporar al Programa con la finalidad
de que, de llevarse a cabo, se pudieran concluir en base a los requerimientos de los mismos, analizando los
tiempos y costos de ejecución, aunque la decisión final para darlos de alta en el Programa es de los
responsables de los proyectos.

 Se elaboraron los informes de avance trimestrales para la Secretaría de la Función Pública.

Proyectos alineados al PMG
4

Recepción de documentos unificada (RDU - MARCAS)

Se concluyó en tiempo y forma la primera fase del proyecto el 28 de septiembre de 2012, que consistió en activar la

ventanilla electrónica para la recepción de solicitudes de marca, marca colectiva, aviso comercial y nombre comercial.

Previo a la implementación del sistema, se impartieron cursos de capacitación a los funcionarios de las diferentes áreas

del Instituto, incluyendo al personal que brinda asesoría a los usuarios, altos y medios mandos, así como personal

operativo y el proveniente de las Oficinas Regionales, sobre el funcionamiento de la plataforma.

Recepción de documentos unificada (RDU-Patentes y Registros). 1a fase Registro de Diseños Industriales

Se concluyó en tiempo y forma la primera fase del proyecto el 05 de noviembre de 2012, que consistió en activar la

ventanilla electrónica para la recepción de solicitudes de Patentes y Registros, 1a fase Registro de Diseños Industriales.

Para la segunda fase, consistente en integrar al proceso electrónico la recepción de promociones y notificaciones del

trámite relativo al RDU-Patentes y Registros 1ª Fase, registro de diseños industriales, fue autorizado por la Secretaria de

la Función Publica un nuevo calendario de trabajo, como medio de validación segura para efectuar el trámite vía WEB.

El proyecto entrará en operación, únicamente para la presentación de solicitudes de Registro de Diseños Industriales, se

estima que la plataforma para la segunda etapa de este proyecto estará disponible para finales de 2013.

4
 Relacionado con el Acuerdo 28/2011/3ª, señalado como concluido en la 3ª Sesión Ordinaria de 2012.

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.109

6) Programa Nacional de Rendición de Cuentas , Transparencia y Combate a la corrupción
2008-2012.

La Coordinación de Planeación Estratégica emprendió las siguientes acciones en coordinación con las Unidades

Administrativas del Instituto:

PARTICIPACIÓN CIUDADANA

 Se notificó a través de correo electrónico a la Secretaría de la Función Pública, que al Instituto no le aplican
las acciones a llevar a cabo.

 No hay mas acciones en este tema, toda vez que no aplica al Instituto.

MEJORA DE LOS SITIOS WEB

 En el mes de marzo de 2012, la Presidencia de la República informó al Instituto a través de correo
electrónico sobre las acciones a llevar a cabo para el mejoramiento del sitio web del IMPI.

 Se informó al área responsable de implementar las acciones a llevar a cabo para que estas se realicen
conforme a la Guía de mejora de sitios web.

 El área responsable implementó las acciones solicitadas por la Presidencia de la República al Sitio Web del
Instituto.

 Presidencia evaluó el sitio web del Instituto en las fechas programadas.

 De las acciones llevadas a cabo, este Instituto obtuvo una calificación de 9.

BLINDAJE ELECTORAL

Para dar atención a cada una de las actividades a realizar en cuanto a este tema, el IMPI ha llevado a cabo lo siguiente:

 Se difundió en la página web del Instituto, diverso material didáctico de apoyo en cuanto a blindaje electoral,
mismo que se hizo del conocimiento de todo el personal, a través de correo electrónico.

 Se remitieron los formatos a través de correo electrónico y por oficio a las Oficinas Regionales, a efecto de
ser debidamente llenados y firmados, y posteriormente remitidos en tiempo y forma a la Secretaría de
Economía, en el reporte consolidado.

 Se solicitó la impresión de carteles al área de Promoción.

 Se colocaron los carteles en las instalaciones de las oficinas regionales, así como en las instalaciones de
Arenal y Pedregal, en lugares de atención al público usuario.

 Se hizo extensivo a todo el personal a través de oficio y medios electrónicos del Curso en Línea sobre
Blindaje Electoral.

 Se remitieron reportes a la Secretaría de Economía, sobre el personal que realizó el curso en línea.

 Se difundió a través del recibo de pago, información sobre lo que está tipificado como delitos electorales y
que debe ser de observancia general.

 Se emitieron recordatorios a todas las áreas del Instituto, a efecto de que todo el personal presentara el curso
en línea.

 Se solicitó a las Oficinas Regionales enviar el reporte “BE_Formato de Seguimiento (FS)” debidamente
contestado junto con las evidencias documentales.

Pág. 110 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

 Se requisitó el formato consolidado denominado “BE_Formato de Consolidación Institución (FC)” con la
información registrada en el formato “BE_Formato de Seguimiento (FS)”

 Se remitió por correo electrónico y en forma impresa el reporte consolidado a la Secretaría de Economía.

 De las acciones llevadas a cabo, se obtuvo una calificación de 10.

PROGRAMAS SECTORIALES

 Se solicitó la modificación del Nombre del tema en la página web del IMPI y se publicó información
(introducción) conforme a lo solicitado por la Secretaría de Hacienda y Crédito Público y la Secretaría de la
Función Pública.

 Para dar cumplimiento a las acciones solicitadas por la Secretaría de la Función Pública, se subió diverso
material al sitio web de transparencia de este Instituto, en el tema correspondiente a programas Sectoriales.

 Además de diversa información, se pusieron varios links con información que al darle “clic” remite a la página
de la coordinadora del sector, en donde se encuentra el Programa Sectorial de la Secretaría de Economía,
con base en los requerimientos solicitados por la misma Secretaría.

 Se remitió correo electrónico tanto a la Secretaría de Economía como a la Secretaría de la Función Pública,
en el que se informa que se llevaron a cabo todas y cada una de las acciones solicitadas en la Guía de
Programas Sectoriales.

 De las acciones llevadas a cabo este Instituto obtuvo una calificación de 10.

INTEGRIDAD Y ÉTICA

 Se llevó a cabo la instalación del Comité de Ética.

 Se remitió a la Secretaría de la Función Pública, el acta de instauración del Comité de Ética

 Se llevó a cabo el Programa de Trabajo y los Indicadores de Evaluación.

 Se emitió el Código de Conducta actualizado.

 Se elaboraron los Indicadores de Evaluación del Programa de Trabajo

 Se envío a la Secretaría de la Función Pública el Programa de Trabajo del Comité de Ética en el IMPI, así
como los indicadores.

 Se llevó a cabo la evaluación de acciones conforme al Programa de Trabajo.

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.111

7) Plantilla de personal y capacitación.

Plantilla de personal autorizada y porcentaje de ocupación al segundo semestre del 2012

cuadro 63

Distribución de las plazas por nivel y ocupación de enero a diciembre de 2012:

Mes

PLAZAS AUTORIZADAS PLAZAS OCUPADAS %

Nómina

Ordinaria

Nómina

Eventual
TOTAL

Mandos Medios

y Superiores

Operativos de

Confianza

Operativos

de Base
TOTAL Ocupacional

Ene 885 0 885 116 650 113 879 99.32%

Feb 885 0 885 116 649 113 878 99.21%

Mar 885 0 885 116 650 113 879 99.32%

Abril 885 65 950 118 656 112 886 93.26%

Mayo 885 65 950 126 707 115 948 99.79%

Junio 885 65 950 126 704 115 945 99.47%

Julio 883 65 948 125 700 115 940 99.16%

Agosto 883 65 948 125 706 115 946 99.79%

Septiembre 883 65 948 125 706 115 946 99.79%

Octubre 883 65 948 125 707 115 947 99.89%

Noviembre 883 65 948 125 707 114 946 99.79%

Diciembre 883 65 948 125 707 114 946 99.79%

cuadro 64

Ocupación de plazas por área del año 2002 al 2012.

AREA 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Dirección General 22 20 18 18 20 22 24 23 24 25 25

Patentes 130 124 167 205 209 219 224 223 220 240 239

Marcas 128 123 148 161 163 162 167 164 164 173 170

Protección 116 109 109 102 152 152 153 153 150 174 177

Sistemas 62 59 59 64 64 63 56 55 51 51 51

Administración 67 62 68 70 75 79 81 78 74 72 71

Relaciones internacionales 17 16 17 17 17 19 18 22 19 18 18

Órgano Interno de Control 17 15 18 20 20 21 21 21 22 22 22

Asuntos Jurídicos 30 30 30 32 34 37 40 38 39 47 49

Promoción 27 25 24 30 35 40 44 44 46 46 46

Regionales 31 32 38 42 67 70 70 70 68 66 68

Planeación 10 9 9 9 9 9 12 9 10 10 10

TOTAL 657 624 705 770 865 893 910 900 887 944 946

Pág. 112 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

Capacitación

Con la implementación de las acciones de capacitación, se ha fomentado que los servidores públicos mejoren la eficiencia

de sus labores reflejándose en el Instituto de distintas formas, entre las que destacan:

 Con el propósito de elevar los indicadores de productividad de los servidores públicos del Instituto, el
personal que se encuentra adscrito a las áreas sustantivas se actualizó en las técnicas y herramientas de
Calidad en el Servicio y lo que se refleja ofreciendo un mejor servicio al público.

 El personal adscrito a las áreas sustantivas finalizó con éxito las Especialidades de “Propiedad Industrial” y la
de “Derecho Autoral”, obteniendo los conceptos doctrinarios fundamentales de la materia elegida, así como la
regulación jurídica vigente y los tratados y acuerdos internacionales en dichas materias, siendo además
capaz de resolver conflictos de la especialidad adquirida. Lo cual se ve reflejado en el las actividades que
desempeñan en su lugar de trabajo y en el servicio que se brinda a la ciudadanía.

 Con la finalidad de promover y alentar al personal a la conclusión de estudios de Bachillerato se impartió un
curso de preparación para la presentación del examen CENEVAL a través del acuerdo secretarial 286,
obteniéndose un porcentaje alto de aprobados.

 Conforme al Programa Anual de Capacitación y en seguimiento al Manual de Aplicación General en Materia
de Recursos Humanos se implementó el curso de Inducción el cual integra entre otros temas conocimientos
de la Administración Pública y del Instituto, el cual fue de aplicación general tanto al personal de nuevo
ingreso como al personal activo.

 Se actualizó el personal adscrito al área de Recursos Humanos y a la de Finanzas y Presupuesto, mediante
cursos enfocados a las nuevas disposiciones fiscales.

cuadro 65

Tabla de acciones de capacitación por unidad administrativa y el resultado del a capacitación relacionado con el

Informe de Autoevaluación y Labores

NO. NOMBRE DE LA ACCIÓN ÁREA TIPO DE ACCIÓN
NO. DE

ACCIONES

1 ACADEMIA FI
DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

CURSO 1

2 ACADEMIA MM
DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

CURSO 1

3 ACADEMIA RH

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN CURSO 1

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

4
ACREDITACIÓN DEL EXAMEN

CENEVAL BACHILLERATO

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 1

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

5 ANÁLISIS FISCAL INTEGAL ÓRGANO INTERNO DE CONTROL CURSO 1

6 AUDITORIA PÚBLICA ÓRGANO INTERNO DE CONTROL CURSO 1

7
BIOQUÍMICA Y BIOLOGÍA

MOLECULAR PARA LA INDUSTRIA
FARMACÉUTICA Y BIOTECNOLÓGICA

DIRECCIÓN DIVISIONAL DE PATENTES DIPLOMADO 1

8

CAPACITACIÓN RESPECTO DE LA
PLATAFORMA TECNOLÓGICA PARA

LA RECEPCIÓN Y ENVÍO DE
SOLICITUDES DE SIGNOS

DISTINTIVOS EN LÍNEA

DIRECCIÓN DIVISIONAL DE PATENTES CURSO 1

9
CASOS DE ÉXITO EN EL COMBATE A

LA CORRUPCIÓN
ÓRGANO INTERNO DE CONTROL CURSO 1

10
COACHING EN EL MANEJO DE

MEDIOS NIVEL 1 (BÁSICO) Y NIVEL 2
(AVANZADO)

DIRECCIÓN GENERAL

CURSO 1

DIRECCIÓN DIVISIONAL DE PATENTES

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.113

NO. NOMBRE DE LA ACCIÓN ÁREA TIPO DE ACCIÓN
NO. DE

ACCIONES

DIRECCIÓN DIVISIONAL DE RELACIONES
INTERNACIONALES

DIRECCIÓN DIVISIONAL DE PROM. Y SERV.
DE INF. TECNOLÓGICA

COORD. DE PLANEACIÓN ESTRATÉGICA

DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

11
CONFIGURING AND ADMINISTERING

MICROSOFT SHAREPOINT

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 1 DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

12
CONTABILIDAD PARA NO

CONTADORES
ÓRGANO INTERNO DE CONTROL CURSO 1

13
CONTRATOS EN LA

ADMINISTRACIÓN PÚBLICA
ÓRGANO INTERNO DE CONTROL CURSO 1

14
CONTROL PRESUPUESTAL

GUBERNAMENTAL
ÓRGANO INTERNO DE CONTROL CURSO 1

15 CONTROVÉRSIAS ÓRGANO INTERNO DE CONTROL CURSO 1

16
CRITERIOS DE EVALUACIÓN DE
PROPUESTAS ECONÓMICAS EN

OBRA PÚBLICA

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

CURSO 1

17 CULTURA DE LA LEGALIDAD ÓRGANO INTERNO DE CONTROL CURSO 1

18

CURSO DE VERANO DE PROPIEDAD
INTELECTUAL EN MÉXICO DE LA
ORGANIZACIÓN MUNDIAL DE LA

PROPIEDAD INTELECTUAL (WMSS)

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

CURSO 1

19
CURSOS DE IDIOMAS (INGLES

FRANCÉS ALEMÁN E ITALIANO)

DIRECCIÓN GENERAL

CURSO 4

DIRECCIÓN DIVISIONAL DE PATENTES

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

20

CURSO-TALLER SOBRE LOS
PROCESOS DE INVESTIGACIÓN DE
MERCADOS Y LOS CRITERIOS DE

EVALUACIÓN PARA ADQUISICIONES
GUBERNAMENTALES EN EL

GOBIERNO FEDERAL MEXICANO

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN CURSO 1

21
DESARROLLO DE COMPETENCIAS

PARA LAS COMPRAS PÚBLICAS
DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN DIPLOMADO 1

22
DESIGNING A MICROSOFT

SHAREPOINT 2010
INFRASTRUCTURE

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

CURSO 1

23 DESTREZAS DE APRENDIZAJE

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 2

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE RELACIONES
INTERNACIONALES

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

COORD. DE PLANEACIÓN ESTRATÉGICA

DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

24

DIAGNÓSTICO DE RESULTADOS DE
LA IMPLEMENTACIÓN DEL

PROGRAMA ESPECIAL DE MEJORA
DE LA GESTIÓN (PMG)

ÓRGANO INTERNO DE CONTROL CURSO 1

25 DL-201 DERECHO DE AUTOR Y DIRECCIÓN DIVISIONAL DE PATENTES CURSO 1

Pág. 114 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

NO. NOMBRE DE LA ACCIÓN ÁREA TIPO DE ACCIÓN
NO. DE

ACCIONES

DERECHOS CONEXOS DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

26
DL-202 PROPIEDAD INTELECTUAL Y

COMERCIO ELECTRÓNICO

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 1
DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

27 DL-301 PATENTES

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 1
DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

28

DL-317 PROCEDIMIENTOS DE
ARBITRAJE Y MEDIACIÓN CON

ARREGLO A LOS REGLAMENTOS DE
LA OMPI

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 1
DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

29
ESPECIALIDAD EN DERECHO

AUTORAL
DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIPLOMADO 1

30
ESPECIALIDAD EN PROPIEDAD

INDUSTRIAL

DIRECCIÓN DIVISIONAL DE PATENTES

DIPLOMADO 1 DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

31
FINANZAS PARA EJECUTIVOS NO

FINANCIEROS
ÓRGANO INTERNO DE CONTROL CURSO 1

32
HABILIDADES DE NEGOCIACIÓN Y

MANEJO DE CONFLICTOS
ÓRGANO INTERNO DE CONTROL CURSO 1

33
HACIENDO NEGOCIOS A TRAVÉS DE

LA PROPIEDAD INTELECTUAL
DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

CURSO 1

34
II FORO INTERNACIONAL SOBRE

COMBATE AL MERCADO ILEGAL DE
PRODUCTOS PARA LA SALUD

DIRECCIÓN DIVISIONAL DE MARCAS FORO 1

35
INTELLECTUAL PROPERTY RIGHTS

(A)
DIRECCIÓN DIVISIONAL DE PATENTES CURSO 1

36
LEY FEDERAL ANTICORRUPCIÓN EN

CONTRATACIONES PÚBLICAS
ÓRGANO INTERNO DE CONTROL CURSO 1

37 PLÁTICA AUTOESTIMA

DIRECCIÓN GENERAL

CONFERENCIA

1

DIRECCIÓN DIVISIONAL DE PATENTES

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE RELACIONES
INTERNACIONALES

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

DIRECCIÓN DIVISIONAL DE PROM. Y SERV.
DE INF. TECNOLÓGICA

38
PRESENTACIONES EJECUTIVAS DE

ALTO IMPACTO
ÓRGANO INTERNO DE CONTROL CURSO 1

39

PROGRAMA DE CAPACITACIÓN
PARA LA IMPLEMENTACIÓN DE

DIVERSOS PROYECTOS
RELACIONADOS CON EL TRÁMITE Y

OTORGAMIENTO DE SIGNOS
DISTINTIVOS

DIRECCIÓN DIVISIONAL DE MARCAS

CURSO 1

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

40
PROGRAMA INTELIGENCIA

CULTURAL DDP 2012
DIRECCIÓN DIVISIONAL DE PATENTES TALLER 1

41
PROGRAMA INTELIGENCIA

CULTURAL OIC 2012

DIRECCIÓN DIVISIONAL DE PATENTES

TALLER 1
ÓRGANO INTERNO DE CONTROL

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.115

NO. NOMBRE DE LA ACCIÓN ÁREA TIPO DE ACCIÓN
NO. DE

ACCIONES

42
REDACCIÓN DEL INFORME DE

AUDITORÍA
DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

CURSO 1

43
RESPONSABILIDADES DE LOS

SERVIDORES PÚBLICOS

ÓRGANO INTERNO DE CONTROL

DIPLOMADO 1 DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

44
SERÁ QUE LOS HIJOS MANDAN Y

LOS PADRES OBEDECEN

DIRECCIÓN GENERAL

CONFERENCIA 1

DIRECCIÓN DIVISIONAL DE PATENTES

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE RELACIONES
INTERNACIONALES

ÓRGANO INTERNO DE CONTROL

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

45 SHAREPOINT DESIGNER

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 1
DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

46
SISTEMA DE CONTRATACIONES

PÚBLICAS
ÓRGANO INTERNO DE CONTROL CURSO 1

47
TALLER DE CAPACITACIÓN

INTEGRAL SOBRE PROPIEDAD
INTELECTUAL

DIRECCIÓN DIVISIONAL DE PATENTES TALLER 1

48
TALLER DE DESARROLLO

ORGANIZACIONAL
ÓRGANO INTERNO DE CONTROL CURSO 1

49 TALLER DE MANEJO DE MEDIOS
DIRECCIÓN DIVISIONAL DE PROM.YSERV. DE
INF. TECNOLÓGICA

TALLER 1

50

TALLER DEL PROCEDIMIENTO DE
ADQUISICIONES ARRENDAMIENTOS
Y SERVICIOS DEL SECTOR PÚBLICO

Y SU REGLAMENTO

ÓRGANO INTERNO DE CONTROL CURSO 1

51
TECNOLOGÍAS PARA EL ANÁLISIS

GENÉTICA 2A EDICIÓN
DIRECCIÓN DIVISIONAL DE PATENTES CURSO 1

52
THE JPO/IPR TRAINING COURSE FOR

IP TRAINERS
DIRECCIÓN DIVISIONAL DE PROM.YSERV. DE
INF. TECNOLÓGICA

CURSO 1

53
TRAINING SEMINAR ON

INTELLECTUAL PROPERTY FOR
DEVELOPING COUNTRIES

DIRECCIÓN DIVISIONAL DE PATENTES TALLER 1

54
VIDEOCONFERENCIA ARREGLO DE
MADRID RELATIVO AL REGISTRO

INTERNACIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PATENTES

CONFERENCIA 1
DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROM.YSERV. DE
INF. TECNOLÓGICA

55
WIPO SUMMER SCHOOL ON
INTELLECTUAL PROPERTY

DIRECCIÓN DIVISIONAL DE RELACIONES
INTERNACIONALES

CURSO 1

56
XXXIV REUNIÓN NACIONAL DE

ARCHIVOS 2012 LOS ARCHIVOS DE
MÉXICO HACIA UNA NUEVA ERA

DIRECCIÓN DIVISIONAL DE MARCAS FORO 1

57
1ER CONGRESO NACIONAL DE RED

MEXICANA DE OTT'S
DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

FORO 1

58 ACTITUD FRENTE AL CAMBIO PIC

DIRECCIÓN GENERAL

CURSO 15

DIRECCIÓN DIVISIONAL DE PATENTES

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE RELACIONES

Pág. 116 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

NO. NOMBRE DE LA ACCIÓN ÁREA TIPO DE ACCIÓN
NO. DE

ACCIONES

INTERNACIONALES

ÓRGANO INTERNO DE CONTROL

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

COORD. DE PLANEACIÓN ESTRATÉGICA.

59
ADMINISTRACIÓN DE RIESGOS Y

CONTROL INTERNO
DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

CONFERENCIA 1

60 CALIDAD EN EL SERVICIO

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 1

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

61

CAPACITACIÓN IBEROAMERICANA
EN MATERIA DE BÚSQUEDAS DE

PATENTES E INFORMACIÓN
TECNOLÓGICA

DIRECCIÓN DIVISIONAL DE PATENTES CURSO 1

62
CICLO TRIMESTRAL DE PROPIEDAD

INDUSTRIAL
DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

CURSO 1

63
COMERCIALIZACIÓN DE LA

TECNOLOGÍA
DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

SEMINARIO 1

64
CONFERENCIA DE DERECHOS DE

AUTOR, UAQ
DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

CONFERENCIA 1

65
CONGRESO NUEVAS TENDENCIAS

DE DERECHO
DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

CONGRESO 1

66

CURSO AVANZADO SOBRE
PROCEDIMIENTOS DE ARBITRAJE Y

MEDIACIÓN CON AREGLO A LOS
REGLAMENTOS DE LA OMPI

DIRECCIÓN DIVISIONAL DE PATENTES CURSO 1

67

CURSO REGIONAL SOBRE LOS
PROCEDIMIENTOS COORDINADOS

PARA LA BÚQUEDA Y EL EXAMEN DE
PATENTES

DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

CURSO 1

68
DIPLOMADO INTERNACIONAL DE
FORMACIÓN DE GERENTES EN

INNOVACIÓN IPN-INSA

DIRECCIÓN DIVISIONAL DE PROM.YSERV. DE
INF. TECNOLÓGICA

DIPLOMADO 1

69 DL 101 CURSO GENERAL DE PI
DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

CURSO 1

70
DL 318 PATENT INFORMATON

SEARCH
DIRECCIÓN DIVISIONAL DE PATENTES CURSO 1

71 DL320 BASICS OF PATENT DRAFTING DIRECCIÓN DIVISIONAL DE PATENTES CURSO 1

72

ELEMENTOS PARA LA ELABORACIÓN
DE UN PLAN DE NEGOCIOS TIPO

SOBRE PRODUCTOS Y PROCESOS
DE INNOVACIÓN

COORD. DE PLANEACIÓN ESTRATÉGICA. CURSO 1

73
EVALUACIÓN ECONÓMICA DE

PROPOSICIONES
ÓRGANO INTERNO DE CONTROL CURSO 1

74

FORMACIÓN Y CERTIFICACIÓN DE
LA PRIMERA GENERACIÓN DE

FACILITADORES-REPLICADORES
RESPONSABLES DE LA

ARMONIZACIÓN CONTABLE

ÓRGANO INTERNO DE CONTROL CURSO 1

75
GENERACIÓN DE MODELOS DE

NEGOCIO PARA INVENTORES START
UP'S

DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

TALLER 1

76
I FORO INTERNACIONAL
ANTICONTRAFACT-2012

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

FORO 1

77
IDENTIFICACIÓN DE CAPACIDADES

TECNOLÓGICAS CORETECH
COMPETENCES

DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

TALLER 1

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.117

NO. NOMBRE DE LA ACCIÓN ÁREA TIPO DE ACCIÓN
NO. DE

ACCIONES

78 IDIOMAS

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 1

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

79 INDUCCIÓN

DIRECCIÓN GENERAL

CURSO 1

DIRECCIÓN DIVISIONAL DE PATENTES

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE RELACIONES
INTERNACIONALES

ÓRGANO INTERNO DE CONTROL

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

COORD. DE PLANEACIÓN ESTRATÉGICA.

DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

80
IP MANAGEMENT AND TECHNOLOGY

LICONSING PROGRAM
DIRECCIÓN DIVISIONAL DE PATENTES TALLER 1

81
LA EVOLUCIÓN DEL SISTEMA DE

REGISTRO DE MARCAS EN MEXICO
DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

TALLER 1

82
LEY DE RESPONSABILIDADES

ADMINISTRATIVAS DE LOS
FUNCIONARIOS PÚBLICOS

ÓRGANO INTERNO DE CONTROL CURSO 1

83
LEY GENERAL DE CONTABILIDAD
GUBERNAMENTAL FEDERACIÓN,

ESTADOS Y MUNICIPIOS
DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN CURSO 2

84 LIDERAZGO ÓRGANO INTERNO DE CONTROL CURSO 1

85 LIDERAZGO Y COMUNICACIÓN

DIRECCIÓN GENERAL

CURSO 4

DIRECCIÓN DIVISIONAL DE PATENTES

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE RELACIONES
INTERNACIONALES

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

COORD. DE PLANEACIÓN ESTRATÉGICA.

DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

86 MUEVETE Y METETE EN CINTURA

DIRECCIÓN GENERAL

TALLER 1

DIRECCIÓN DIVISIONAL DE PATENTES

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE RELACIONES
INTERNACIONALES

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

DIRECCIÓN DIVISIONAL DE PROM. Y SERV.

Pág. 118 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

NO. NOMBRE DE LA ACCIÓN ÁREA TIPO DE ACCIÓN
NO. DE

ACCIONES

DE INF. TECNOLÓGICA

87
PATENT PRACTICE FOR APEC

ECONOMIES
DIRECCIÓN DIVISIONAL DE PATENTES CURSO 1

88 PLATICA SOBRE "PROYECTO PCES"

DIRECCIÓN GENERAL

CURSO 4

DIRECCIÓN DIVISIONAL DE PATENTES

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE RELACIONES
INTERNACIONALES

ÓRGANO INTERNO DE CONTROL

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

COORD. DE PLANEACIÓN ESTRATÉGICA.

89 POR UNA VIDA LIBRE DE VIOLENCIA

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 1

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE PROM. Y SERV.
DE INF. TECNOLÓGICA

DIRECCIÓN DIVISIONAL DE OFICINAS
REGIONALES

90
PREVENCIÓN DE RIESGOS DE

TRABAJO

DIRECCIÓN DIVISIONAL DE PATENTES

CURSO 1

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

91
PUNTOS CRITICOS DEL DERCHO

LABORAL BUROCRÁTICO
DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN CURSO 2

92 SALUD MENTAL

DIRECCIÓN GENERAL

TALLER 1

DIRECCIÓN DIVISIONAL DE PATENTES

DIRECCIÓN DIVISIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

DIRECCIÓN DIVISIONAL DE SISTEMAS Y
TECNOLOGÍA DE LA INFORMACIÓN

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

DIRECCIÓN DIVISIONAL DE RELACIONES
INTERNACIONALES

ÓRGANO INTERNO DE CONTROL

DIRECCIÓN DIVISIONAL DE ASUNTOS
JURÍDICOS

DIRECCIÓN DIVISIONAL DE PROM. Y SERV.
DE INF. TECNOLÓGICA

COORD. DE PLANEACIÓN ESTRATÉGICA.

93

SEMINAR AND WORSHOP ON IP
MANAGEMENT AND ECHNOLOGY
LICENSING PROGRAM HELD AT

USPTO

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

CURSO 1

94
SEMINARIO SOBRE EL SISTEMA DE

MADRID PARA EL REGISTRO
INTERNACIONAL DE MARCAS

DIRECCIÓN DIVISIONAL DE PROM.YSERV. DE
INF. TECNOLÓGICA

SEMINARIO 1

95
TALLE SOBRE DELITOS

FARMACOLÓGICOS
DIRECCIÓN DIVISIONAL DE PROTECCIÓN A
LA PROPIEDAD INTELECTUAL

CURSO 1

IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales Pág.119

NO. NOMBRE DE LA ACCIÓN ÁREA TIPO DE ACCIÓN
NO. DE

ACCIONES

96

TRAINING FOR TRAINERS ON
INTELLECTUAL PROPERTY ISSUES:

MANAGEMENT AND
COMMERCIALIZATION

DIRECCIÓN DIVISIONAL DE PROM.Y SERV.
DE INF. TECNOLÓGICA

CURSO 1

97 TRANSPARENCIA ÓRGANO INTERNO DE CONTROL CURSO 1

98
VIII GESTIÓN Y EVALUACIÓN DE

MARCAS
DIRECCIÓN DIVISIONAL DE MARCAS CURSO 1

Las acciones de capacitación anteriormente mencionadas, se han implementado de acuerdo a las necesidades que se

tienen en cada área, las cuales han sido acreditadas de manera favorable en su mayoría, lo que ha conllevado a

mantener aptitudes, conocimientos, habilidades y un mejor desempeño de los servidores públicos; así como ha resultado

ser una herramienta motivadora que ha permitido un mejor clima laboral.

8) Programa Nacional de Reducción del Gasto Público5

En cumplimiento a las disposiciones establecidas en el Programa Nacional de Reducción del Gasto Público, emitidas por

la Unidad de Política y Control Presupuestario de la SHCP, mediante Oficios-Circulares Nos. 307- A.-0917, de fecha 12

de marzo de 2010 y 307-A.-2255, de fecha 17 de mayo de 2012, se efectuó un reducción liquida al presupuesto

autorizado al IMPI para el ejercicio 2012 por $ 2,493.8 Miles de pesos. Dicha reducción al presupuesto autorizado se

registró en el Módulo de Afectaciones Presupuestarias de Entidades (MAPE) mediante folio 2012-10-K8V-3, de acuerdo a

lo siguiente:

 Capítulo 1000 Servicios Personales $4,177.8 miles de pesos,

 Capítulo 2000 Materiales y Suministros $23.8 miles de pesos y

 Capítulo 3000 Servicios Generales $ 2,470.0 miles de pesos.

Estos movimientos corresponden a la reducción del gasto de operación de los programas presupuestarios M y O

establecida en el numeral 12 del Oficio-Circular No. 307- A.-0917 y numeral 15 del Oficio-Circular No. 307- A.-2255; la

reducción establecida en los conceptos de gastos descritos en el numeral 23 del Oficio-Circular No. 307- A.-0917 y

numeral 16 del Oficio-Circular No. 307- A.-2255 y la reducción establecida en los conceptos de gastos descritos en el

numeral 30 del Oficio-Circular No. 307- A.-0917 y numeral 18 del Oficio-Circular No. 307- A.-2757.

Respecto al capítulo 1000 Servicios Personales, se registró la cancelación de 2 plazas de nivel operativo de confianza

con vigencia a partir del 16 de diciembre del 2012, en el Portal Aplicativo de la Secretaría de Hacienda y Crédito Público.

Actualmente se está en espera del dictamen correspondiente de la Unidad de Política y Control Presupuestario de la

SHCP.

La reducción al presupuesto autorizado se registró en el Módulo de Afectaciones Presupuestarias de Entidades (MAPE)

mediante folio 2012-10-K8V-1.

5
 Relacionado con el Acuerdo 14/2012/2ª, señalado como concluido en la 3ª Sesión Ordinaria de 2012.

Pág. 120 IV. Cumplimiento de la Normatividad y Políticas Generales, Sectoriales e Institucionales

cuadro 66

Reducción de Gasto

partida o concepto miles de pesos

11301 Sueldos base 2,984.8

4,177.8

13101 Prima quinquenal por años de servicios efectivos prestados 26.0

13201 Primas de vacaciones y dominical 107.8

13202 Aguinaldo o gratificación de fin de año 431.1

14101 Aportaciones al ISSSTE 276.8

14105 Aportaciones al seguro de cesantía en edad avanzada y vejez 90.8

14201 Aportaciones al FOVISSSTE 121.5

14301 Aportaciones al Sistema de Ahorro para el Retiro 48.6

14401 Cuotas para el seguro de vida del personal civil 34.6

14405 Cuotas para el seguro colectivo de retiro 5.1

15901 Otras prestaciones 50.7

2600 Combustibles y Lubricantes 23.8 23.8

31101 Servicio de Energía Eléctrica 194.4

2,470

31401 Servicio Telefónico Convencional 121.4

31501 Servicio de Telefonía Celular 0.9

32301 Arrendamiento de Equipo y Bienes Informáticos 100.0

33101 Asesorías asociadas a convenios, tratados o acuerdos 48.0

33104 Otras asesorías para la operación de Programas 210.0

33604
Gastos de impresión, publicación y difusión de libros y folletos que no
correspondan a la prestación de servicios públicos

317.6

33605
Información en medios masivos derivada de la operación y
administración

134.9

3400 Servicios Financieros, Bancarios y Comerciales 250.0

35101 Mantenimiento y Conservación de Inmuebles 178.5

35501 Mantenimiento y Conservación de Vehículos 15.6

37201 Pasajes terrestres nacionales para labores en campo y de supervisión 14.3

37204
Pasajes terrestres nacionales para servidores públicos de mando en el
desempeño de comisiones y funciones oficiales

36.0

37504
Viáticos nacionales para servidores públicos en el desempeño de
funciones oficiales

150.0

37602
Viáticos en el extranjero para servidores públicos en el desempeño de
comisiones y funciones oficiales

316.5

38301 Congresos y convenciones 379.4

38501 Gastos para alimentación de servidores públicos de mando 2.5

V. Asuntos Relevantes de la Gestión Pág. 121

V. Asuntos Relevantes de la Gestión

Dirección Divisional de Marcas

El desempeño de la Dirección Divisional de Marcas durante 2012 fue favorable, se superó la meta programada, con el

esfuerzo realizado por el personal adscrito a la misma y con el apoyo de las plazas eventuales con las que se contó a

partir del 16 de abril de 2012; lo cual contribuyó a superar la meta establecida en un 23.67%, sin embargo, se prescindió

de dichas plazas a partir del 31 de diciembre del 2012.

Por otro lado, la presentación de las solicitudes incrementó en un 5.53% comparado con el 2011. Con el incremento

observado en la presentación y revisión de las solicitudes de signos distintivos, al no contar con la modificación de la

estructura orgánica y ocupacional solicitada desde el año 2007 y al prescindir de las plazas eventuales, la demanda sigue

rebasando la capacidad con la que cuenta al día de hoy la Dirección Divisional de Marcas, para realizar la revisión y

supervisión de las mismas, de persistir esta situación se podrían generar los siguientes efectos:

 Incumplimiento del programa anual/mensual de producción.

 Incremento en las solicitudes pendientes de concluir al cierre del ejercicio, toda vez que la capacidad
instalada con la que cuenta la Dirección Divisional de Marcas es insuficiente para atender las metas
establecidas, generando rezago.

 Incumplimiento en la atención de solicitudes en base al ACUERDO por el que se establecen reglas y criterios
para la resolución de diversos trámites ante el Instituto Mexicano de la Propiedad Industrial.

 Incumplimiento a los estándares de respuesta establecidos en la Carta Compromiso al Ciudadano de la
Dirección Divisional de Marcas.

 Incumplimiento del índice de 0.0% generación de rezago en la atención de solicitudes de signos distintivos.

Por lo antes mencionado y con la finalidad de aminorar o bien evitar los efectos anteriormente descritos, la Dirección

Divisional llevó a cabo las siguientes acciones, durante el 2012:

1. Se sigue apoyando en el sistema de “alertas”, tanto para los examinadores como para los superiores
jerárquicos, al señalarles qué expedientes están por cumplir el plazo para emitir una acción oficial; mediante
el cual se ha dado puntual seguimiento a dicho Acuerdo;

2. Se revisó y modificó el Manual de Procedimientos, toda vez que detectaron áreas de oportunidad que
permiten mejorar los procesos.

3. Se realizaron cambios en el formato de la Solicitud de Signos Distintivos con la finalidad de tener una mayor
claridad de las solicitudes, mismos que fueron publicados en el Diario Oficial de la Federación (DOF) y
entraron en vigor el 13 de agosto del 2012.

4. Se publicó en el DOF el 20 de septiembre del 2012, los Criterios de Interpretación y Aplicación de la
Clasificación del Arreglo de Niza, relativo a la Clasificación Internacional de Productos y Servicios para el
Registro de las Marcas, en la presentación y examen de las solicitudes de signos distintivos ante el IMPI.

5. A partir del 28 de septiembre del 2012, se encuentra en funcionamiento y operación la plataforma
tecnológica para la recepción de solicitudes de signos distintivos en línea (Recepción de Documentos
Unificada – RDU).
La presentación en línea de la solicitud de registro o publicación de signos distintivos ofrece al usuario una
vía moderna, cómoda y segura para realizar el llenado, pago y envío de la solicitud desde cualquier lugar en
el que se encuentre, evitando acudir al banco y al Instituto. Así mismo, ésta vía alterna para presentar la
solicitud disminuye los posibles errores en el llenado de la misma y con esto le evita gastos innecesarios al
usuario.

6. Se elaboró una Nueva Guía del Usuario de Signos Distintivos.

7. Adicionalmente, se cuenta con el indicador de “0 % generación de rezago” el cual genera trimestralmente
esta Dirección y el resultado obtenido al día de hoy ha sido de “0%” , la composición y el resultado del mismo
se muestra a continuación:

Pág. 122 V. Asuntos Relevantes de la Gestión

COMPOSICIÓN

Nombre
del

indicador

Índice de generación de rezago en la atención de solicitudes de
signos distintivos para las que aplica el acuerdo publicado en el

D.O.F. del 09 de agosto de 2004.

Fórmula
del

indicador

Solicitudes presentadas el 10 de febrero de 2005 o posteriores, fuera
de los plazos publicados y que no han sido atendidas.

Solicitudes presentadas el 10 de febrero de 2005 o posteriores, que
deben ser atendidas según el plazo de atención publicado.

Meta del
indicador

0.0%

Es decir, 0.0% generación de rezago durante el año.

RESULTADO

Nombre del
Indicador:

Índice de generación de rezago en
la atención de solicitudes de signos
distintivos para las que aplica el
acuerdo publicado en el D.O.F. del
09 de agosto de 2004

Fórmula del
Indicador:

Solicitudes Presentadas el 10 de febrero
de 2005 o posteriores, fuera de los
plazos publicados y que no han sido

atendidas ÷ Solicitudes presentadas

el 10 de febrero de 2005 o posteriores,
que deben ser atendidas según el plazo
de atención publicado

Integración
(Describir la

fórmula):

Solicitudes Presentadas el 10 de
febrero de 2005 o posteriores, fuera
de los plazos publicados y que no
han sido atendidas
Solicitudes presentadas el 10 de
febrero de 2005 o posteriores, que
deben ser atendidas según el plazo
de atención publicado

Observaciones: La medición de este indicador es
trimestral.
Tipo: Porcentual

Universo de
Cobertura:

Solicitudes Presentadas el 10 de
febrero de 2005 o posteriores

Meta Anual
Programada:

0.0% Generación de Rezago

2012 Ene-Mar Abr-Jun Jul-Sep Oct-Dic

Programado 0.0% 0.0% 0.0% 0.0%

Real 0.0% 0.0% 0.0% 0.0%

Por otra parte, es importante observar los asuntos en trámite con los que se cerró el 2012, los cuales se muestran a

continuación:

cuadro 67

Corte Enero-Diciembre 2012, que refleja los asuntos que se tienen en trámite.

1er.

trimestre

2°.

 trimestre

3er.

trimestre

4°.

 trimestre
Total Anual

Solicitudes en Trámite 81,160 87,632 90,450 92,467 81,160

Solicitudes Presentada 26,935 26,500 27,151 25,239 105,825

Solicitudes Resueltas 20,463 23,682 25,134 29,996 99,275

Solicitudes Pendientes 87,632 90,450 92,467 87,710 87,710

Fórmula:

V. Asuntos Relevantes de la Gestión Pág. 123

(Solicitudes en Trámite + Solicitudes Presentada) - Solicitudes Resueltas = Solicitudes Pendientes

Nota: En el cuadro anterior se encuentran incluidos los expedientes pendientes de resolver del “Programa de

Abatimiento al Rezago y de Atención de Asuntos en Trámite”.

Con base en el cuadro anterior, es claro observar, que la demanda sigue rebasando la capacidad con la que cuenta al

día de hoy la Dirección Divisional de Marcas para realizar la revisión y supervisión de las solicitudes. Además, de que la

implementación de las acciones anteriormente enumeradas, no resultan suficientes para brindar atención a las solicitudes

en trámite con las que cuenta la Dirección Divisional de Marcas, pues persiste como problemática la falta de especialistas

y mandos medios que desahoguen la supervisión del trabajo realizado por los especialistas, y en la misma medida la

firma de la documentación que con dicho trabajo se genera.

Pág. 124 V. Asuntos Relevantes de la Gestión

Dirección Divisional de Patentes

ACTIVIDADES ADICIONALES QUE REALIZA LA DIRECCIÓN DIVISIONAL DE PATENTES QUE NO FORMAN PARTE
DE SUS METAS

Respecto de actividades que realiza personal de la Dirección Divisional de Patentes, adicionales a aquellas que tienen

que ver con el cumplimiento de las metas de la Dirección Divisional, pero que impactan la operación del área y como

resultado de la existencia del mecanismo de vinculación entre las autoridades en materia de registro sanitario Comisión

Federal para la Protección contra el Riesgo Sanitario (COFEPRIS) y el IMPI, en materia de la relación entre las patentes

de principio activo y el registro sanitario, contemplada en los artículos 167-bis del Reglamento de Insumos para la Salud y

el 47-bis del Reglamento de la Ley de la Propiedad Industrial, se han atendido 229 consultas sobre patentes de

invenciones en el área médica, cabe señalar que adicionalmente a esto, se comisiona de manera periódica personal de

la Coordinación Departamental de Examen de Fondo de Patentes área Farmacéutica, para asistir al Comité de Moléculas

Nuevas de la COFEPRIS, grupo encargado de aprobar los registros sanitarios para los productos innovadores.

Por otra parte, de las actividades adicionales a la atención de solicitudes de patente y registros, se publicó el 7 de

diciembre de 2012, el ejemplar de la gaceta “Publicación de Patentes Vigentes de Medicamentos, de conformidad con el

artículo 47-bis del Reglamento de la Ley de la Propiedad Industrial”, correspondiente al mes de diciembre 2012.

Otro aspecto que influye en la operación del área y que afecta en el cumplimiento de metas, es la atención que la

Dirección Divisional de Patentes ha dado a los Juicios de Amparo, Juicios de Nulidad y/o Recursos de Revisión, que se

presentan cada vez en mayor cantidad en el área, por lo que se distraen de sus tareas a examinadores de fondo de las

distintas áreas de examen, a coordinadores departamentales y/o a los subdirectores divisionales para la resolución de

este tipo de asuntos.

Respecto de la presentación de recursos de revisión para las resoluciones del área que son contrarios a los solicitantes

y/o de juicios de amparo y/o nulidad, para el periodo se tiene:

cuadro 68

CONCEPTO

CUMPLIMIENTO
(JUICIOS DE

AMPARO Y DE
NULIDAD).

RECURSOS
DE

REVISIÓN

ENE 10 2

FEB 3 5

MAR 8 2

ABR 3 6

MAY 2 8

JUN 11 5

JUL 5 10

AGO 7 4

SEP 7 6

OCT 16 7

NOV 6 6

DIC 5 5

TOTAL 83 66

V. Asuntos Relevantes de la Gestión Pág. 125

Cabe señalar que la problemática para la Dirección Divisional de Patentes radica en que no tiene personal específico para

la atención de estos asuntos, por lo que se destina personal cuyas nuevas tareas ahora incluyen el seguimiento y

elaboración de todas las acciones para atender estos asuntos.

OPINIONES TÉCNICAS

Un aspecto a resaltar del desempeño de esta Dirección Divisional es el programa implementado para dar atención a las

peticiones que la Dirección Divisional de Protección a la Propiedad Intelectual realiza en relación con la emisión de las

opiniones técnicas en materia de asuntos contenciosos (infracciones y nulidades) de patentes o registros, programa que

ha significado destinar examinadores de fondo única y exclusivamente al estudio y elaboración de las opiniones técnicas

y/o participación en visitas de inspección, sin que realicen actividades de examen, durante el año 2012 este personal

participó en 31 visitas de inspección y emitió un total de 75 opiniones técnicas.

Durante el año 2012 se recibieron 114 peticiones de opinión técnica como se indica en el cuadro siguiente.

Coordinación
Departamental.

Opiniones
Técnicas
Emitidas

Biotecnología 10

Eléctrica 12

Farmacia 17

Mecánica 19

Química 2

Registros 54

Total 114

Por último, cabe señalar que, generalmente se encargan de estas actividades los examinadores más experimentados y

con mayor productividad, lo que tiene un impacto directo en el cumplimiento de las metas compromiso de la Dirección.

PROGRAMA DE ATENCIÓN DE SOLICITUDES DE PATENTES Y REGISTROS 2009-2012

Como resultado de la aplicación del Programa de Atención de Solicitudes de Patentes y Registro 2009-2012 establecido

por la Dirección Divisional de Patentes, al cierre año 2012, se presentó un efecto contrario en la resolución de la atención

del universo determinado como de “Antes del Acuerdo”.

La explicación al cambio en el total de asuntos por concluir, pertenecientes a solicitudes presentadas antes del acuerdo,

tiene una relación directa con la atención de dichos expedientes, que se encontraban en la etapa de examen de forma y

que una vez concluidos pasaron a la siguiente etapa (el examen de fondo), por lo que siguen quedando pendientes hasta

que se les estudie, resuelva y concluya.

Por otro lado, están los oficios pendientes de notificación emitidos en las gacetas denominadas, Gaceta de Requisitos de

Examen de Forma y Fondo, y Abandonos de solicitudes de Patentes y Registros, los cuales se encontraban en estatus

considerados de conclusión, por ejemplo “En espera a respuesta a Cita-pago”, sin embargo, cuando al promovente se le

notifica la cita a pago mediante la gaceta y no responde en tiempo, se regresa al estatus de “Fondo” para poder

abandonar la solicitud por falta de pago y este es un estatus que se reporta como “pendiente de concluir”. Situaciones

como esta modifican los totales de solicitudes pendientes de concluir de antes del acuerdo y de después del acuerdo.

Pág. 126 V. Asuntos Relevantes de la Gestión

Por lo anterior, con el fin de dar cumplimiento por completo al Programa de Atención de Solicitudes de Patentes y

Registro 2009-2012, al 31 de diciembre de 2012 se observa que aún quedan 95 expediente por concluir de antes del

acuerdo, lo que representa el 0.6% del total de 16,111 determinado al inicio del programa.

Este seguimiento por figura jurídica de manera diferenciada, permitió determinar que la figura jurídica más compleja y que

representa el mayor número de solicitudes pendientes de concluir son las solicitudes de patente, las cuales requiere un

mayor tiempo de análisis para su estudio y conclusión.

Dado que el universo a atender de las solicitudes de patentes y registros sin concluir, mayoritariamente deben atenderse

de conformidad con el Acuerdo de Reglas y Criterios para la Resolución de Diversos Trámites ante el IMPI, se requiere

contar con más examinadores a fin de atender la demanda creciente, de conformidad con las etapas y plazos que

establece la Ley y el Reglamento de la Propiedad Industrial.

PROPUESTAS PARA ATENDER LA PROBLEMÁTICA Y MEJORAR EL QUEHACER INSTITUCIONAL

Con el fin de estar en posibilidad de atender las solicitudes en cumplimiento del Acuerdo por el que se establecen Reglas

y Criterios para la Resolución de Diversos Trámites ante el Instituto Mexicano de la Propiedad Industrial, en vigor a partir

de febrero de 2005, se propone reforzar la Dirección Divisional de Patentes con una reestructura orientada a favorecer la

atención de solicitudes en la etapa de examen de fondo y establecer personal específico, que realice actividades de

opiniones técnicas.

Como el personal eventual que se contrató y que se encuentra capacitado, podría ayudar de manera importante en las

labores de esta Dirección Divisional, se reitera la importancia de incorporar a ese personal a la Dirección Divisional de

Patentes a la brevedad para el cumplimiento de las metas compromiso de esta área.

cuadro 69

PUESTO GRUPO/GRADO PLAZAS

COORDINADOR DEPARTAMENTAL MC01 1

SUPERVISOR ANALISTA SA01 11

ESPECIALISTA “A” EN PROPIEDAD INDUSTRIAL TE03 5

TOTAL 17

V. Asuntos Relevantes de la Gestión Pág. 127

Dirección Divisional de Promoción y Servicios de Información Tecnológica.

Diagnóstico

En el mes de diciembre del 2012, se publicaron diversas disposiciones en el D.O.F. que contemplan recomendaciones

para el uso eficiente, transparente y eficaz de los recursos públicos, entre las que se encuentran la prohibición del

gasto en impresión de libros y publicaciones que no tengan relación con la función sustantiva de la dependencia o entidad

de que se trate, promoviendo el uso de medios digitales para la difusión de publicaciones electrónicas, así como medidas

específicas para reducción de gastos de operación, entre otras.

Esas disposiciones, llevan a replantear de nueva cuenta la obsolescencia de la plataforma Webbuilder (diseñada por

INFOTEC), que alberga el sitio web institucional, que dicho sea de paso, no ha sido actualizada a las nuevas versiones, lo

cual, genera problemas de compatibilidad al modificar la información, y que hoy, con el entorno planteado es urgente su

modernización para estar a tono con las recomendaciones planteadas en la publicación en comento.

Además, se requiere adaptar el Sitio Web Institucional a la nueva imagen establecida de acuerdo a los lineamientos

establecidos en la Guía Inicial de Identidad Gráfica Institucional.

Asimismo, cabe comentar que la DDPSIT, tiene varios materiales de difusión (Guías de Usuario, trípticos, etc.),

desactualizados de conformidad con los nuevos lineamientos y requerimientos de cada una de las áreas sustantivas del

IMPI, provocando que las bodegas se encuentren saturadas con materiales inutilizables, que implican altos costos de

operación y almacenamiento.

En otro orden de ideas, se detecta un déficit de atención, respecto al tema de Denominaciones de Origen, lo que provoca

la falta de conocimiento de los beneficios de esta modalidad de protección contemplada por la Ley de la Propiedad

Industrial, entre la población, sobre todo que labora en el sector agroindustrial.

En el mes de noviembre se inició la remodelación de las instalaciones de la SDSIT, lo cual complicó la operación del área

e impactó tanto el estándar de servicio, como la atención personalizada para la prestación de asesorías y préstamo y

consulta de acervos; ya que, a finales de diciembre hubo que trasladar de forma temporal al personal al edificio de

Pedregal.

En este mismo sentido, después de haber realizado un análisis de las actividades que se llevan a cabo en la ventanilla de

recepción, se determinó la conveniencia de que el personal que realiza las funciones de esta área, dependa directamente

de la SDSIT, con la supervisión específica de las Coordinaciones que de ésta dependen. Previendo que el personal de

esta subdirección, además de la atención de búsquedas de información tecnológica y de la administración de los acervos

documentales, apoya en la realización de la evaluación de proyectos y en la capacitación y apoyo de los centros de

patentamiento y Oficinas de Trasferencia de Tecnología, al ver que para el año próximo éstos irán en crecimiento por las

nuevas políticas implementadas a nivel gobierno federal, es necesario considerar la posibilidad del incremento en la

plantilla del personal.

Para poder conllevar todas las actividades, se requiere de igual forma capacitación, en especial en el manejo de bases de

datos, ya que es necesario estar a la vanguardia de estos temas.

No obstante que, durante el presente año se incorporó dentro de los servicios de información tecnológica, la prestación de

servicios de Vigilancias y Alertas Tecnológicas; al cierre de año, no se presentó ninguna solicitud de estos servicios por

parte de los usuarios, uno de los factores probables, son los costos asociados a los mismos.

Pág. 128 V. Asuntos Relevantes de la Gestión

En lo referente al tema de Pymetec, a pesar de encontrarse en uso por parte de los usuarios, actualmente este Portal no

se ha actualizado en su estructura tecnológica, lo cual llevará en un futuro al desuso del mismo, por lo que se necesita

una reingeniería del mismo.

Para la recepción de las solicitudes de Información Tecnológica, no se cuenta con un sistema de gestión automatizado

que permita el control y gestión de este servicio de forma eficaz, lo cual conlleva a tiempos de operación duplicados por

parte de las Oficinas Regionales, y de la propia SDSIT.

Después de la valoración del acervo con el que cuenta la SDSIT se determinó la conveniencia de tramitar la baja

correspondiente de aquel que se encuentra duplicado, triplicado o contaminado.

Medidas Correctivas

En el 2013, la DDPSIT, con la asesoría de la Dirección Divisional de Asuntos Jurídicos (DDAJ), gestionará la baja del

material no actualizado que se encuentra almacenado en la misma dirección.

En cumplimiento con las disposiciones en materia del uso eficiente de los recursos públicos para la Administración

Pública Federal, se promoverá la consulta en medios electrónicos de los materiales de difusión a través de la página de

Internet y redes sociales institucionales. Además, se elaborará una compilación de Guías del Usuario en formato

electrónico para su distribución en los eventos donde participa (ferias, exposiciones, etc.), en sustitución de la forma

tradicional como se venía haciendo (formato en papel). Asimismo, se trabajará en la programación de cursos en línea,

para lo cual se evaluará la viabilidad de la utilización de la plataforma del IMPI o bien, de alguna plataforma gratuita de

internet.

En relación a la plataforma Webbuilder, se solicitará a la Dirección Divisional de Sistemas y Tecnología de la Información

(DDSTI) su actualización o la migración del sitio web a algún nuevo gestor de contenidos. Respecto a la identidad

Gráfica Institucional 2012-2018, se solicitará a la DDSIT la implementación de esta nueva plantilla y estilos dentro del sitio

para que cumplan con los requerimientos establecidos por el Sistema de Internet de la Presidencia.

Se desarrollará un Material Multimedia de Denominaciones de Origen, que compile toda la información sobre el tema,

incluyendo la relativa a las diferentes denominaciones de origen existentes (productos que ampara, NOM, zona

protegida, entre otros).

Se espera que para el año siguiente al periodo que se reporta, se hayan concluido las adecuaciones del área y que estas

faciliten la prestación de los servicios, de forma contraría, se tendría que considerar el impacto por el tiempo que demore

la entrada en operación-.

A partir del 2013, el personal de la ventanilla de recepción dependerá de la SDSIT, con la administración y supervisión

particular de cada actividad específica, por parte de la Coordinación Departamental del Centro de Información

Tecnológica (CDCIT) y de la Coordinación Departamental de Acervos Documentales (CDAD).

De acuerdo al impacto en el indicador del estándar de servicio y a la planeación de crecimiento de las actividades, se

solicitará a recursos humanos el incremento de la plantilla en un 15% (3 especialistas con perfil técnico).

Se tendrá que elaborar conjuntamente con la Dirección Divisional de Relaciones Internacionales un programa de

capacitación por parte de especialistas en manejo de bases de datos de oficinas internacionales como pudieran ser de la

Oficina Europea de Patentes (EPO), Oficina de los Estados Unidos de Patentes y Marcas (USPTO) o la Oficina Japonesa

de Patentes (JPO).

Para el año 2013, se planea realizar en conjunto con el área de Coordinación de Planeación Estratégica, un nuevo

modelado de tarifas para los servicios de Vigilancias y Alertas Tecnológicas, toda vez que, gracias a la adquisición del

Software de Matheo, los tiempos de realización de las mismas se ven disminuidos, lo cual incide directamente en los

V. Asuntos Relevantes de la Gestión Pág. 129

costos de operación, posibilitándola reducción en la tarifa de estos servicios. El tema de vigilancia tecnológica, ligado con

la innovación, es un factor clave para incrementar los negocios de base tecnológica, por lo que sería conveniente

incorporar a los cursos programados de capacitación del IMPI, el tema de Vigilancia Tecnológica.

Se requiere trabajar conjuntamente con la Dirección Divisional de Sistemas y Tecnologías de la Información en la

creación de la versión de Pymetec II, así como en la creación de un Sistema de Gestión que permita tanto la recepción y

entrega en línea de los servicios de Información Tecnológica, como la administración de la gestión y de la productividad

del área.

En lo que respecta a la baja del acervo duplicado, triplicado o contaminado se llevarán a cabo las gestiones necesarias

para su realización.

Estrategias para Elevar el Nivel de Patentamiento de Mexicanos

El IMPI estableció un compromiso de duplicar en el año 2012 el número de solicitudes de patente de mexicanos, respecto

de las recibidas en el ejercicio anterior (1,065), por lo que se ha implementado un “Programa de Choque”, en el que se

encuentran trabajando de manera conjunta la Dirección Divisional de Patentes (DDP), la Dirección Divisional de

Promoción y Servicios de Información Tecnológica (DDPSIT) y la Dirección Divisional de Oficinas Regionales (DDOR),

bajo la coordinación de la Dirección General Adjunta de los Servicios de Apoyo y la Coordinación de Planeación

Estratégica. La DDPSIT, al 18 de diciembre del 2012, identificó 743 proyectos susceptibles de ser protegidos por patente,

mismos que fueron canalizados a la DDP para que se les proporcione asistencia técnica para la redacción de la solicitud

correspondiente; la DDP informó que al 31 de diciembre ingresaron un total 1,282 solicitudes de patente, por parte de

solicitantes nacionales.

Pág. 130 V. Asuntos Relevantes de la Gestión

Dirección Divisional de Relaciones Internacionales

Se firmaron y renovaron acuerdos con las principales Oficinas de Propiedad Industrial con el objeto de implementar el

Procedimiento Acelerado de Patentes (PPH), lo cual ha traído grandes beneficios a los solicitantes de patentes en nuestro

país al garantizarles un tiempo mínimo de respuesta a sus solicitudes; además de eficientar el trabajo del IMPI, evitando

la duplicidad de realización de búsquedas y examen de patentes, particularmente con la Oficina de Patentes y Marcas de

los Estados Unidos de América (USPTO) y la Oficina Coreana de Propiedad Industrial (KIPO).

En continuidad con las actividades de cooperación entre el Instituto Mexicano de la Propiedad Industrial (IMPI) y la

Organización Mundial de la Propiedad Intelectual (OMPI), el 28 de febrero de 2012, el Economista en Jefe de la OMPI, el

Sr. Carsten Fink realizó la presentación de la “Estrategia en Innovación y Propiedad Industrial de la OMPI para el

Gobierno Mexicano”, que tiene como objetivo final, la creación de una política nacional en materia de innovación y

propiedad industrial.

En el marco del Mecanismo de Cooperación Económica Asia – Pacífico (APEC), México, particularmente el Director

General del IMPI, fue reelecto Presidente del Grupo de Expertos en Propiedad Intelectual (IPEG) para el bienio 2013-

2014.

El IMPI gestionó la adhesión de México al Protocolo Concerniente al Arreglo de Madrid Relativo al Registro Internacional

de Marcas, cuyo dictamen de aprobación fue emitido el 25 de abril de 2012 por el Senado de la República y publicado en

el Diario Oficial de la Federación el viernes 25 de mayo de 2012.

En el marco del Acuerdo de Lisboa, se gestionó ante la Organización Mundial de la Propiedad Intelectual (OMPI), el

registro internacional de la denominación de origen mexicana Arroz del Estado de Morelos, cuyo registro internacional fue

otorgado el 13 de julio de 2012.

El IMPI coadyuvó en el depósito del Instrumento de Adhesión al Protocolo de Madrid ante la OMPI el 19 de noviembre de

2012.

El IMPI suscribió los siguientes Acuerdos de colaboración internacionales en materia de Propiedad Industrial:

 Acuerdo de Cooperación entre el Instituto Mexicano de la Propiedad Industrial de los Estados Unidos de

Mexicanos y la Organización Mundial de la Propiedad Intelectual para el Desarrollo de los Servicios en
materia de propiedad intelectual, firmado el 21 de mayo de 2012.

 Protocolización y firma de la Memoranda de Entendimiento en Cooperación Técnica, con:

1. La Oficina de Armonización del Mercado Interior de la Unión Europea, el 14 de febrero de 2012.

2. El Instituto Nacional de la Propiedad Industrial de Brasil (INPI), el 29 de febrero de 2012, en la
Ciudad de México.

3. Con la Oficina Japonesa de Patentes y Marcas (JPO), el 29 de febrero de 2012, en la Ciudad de
México.

4. La Oficina Nacional de la Propiedad Industrial de la República Dominicana (ONAPI), el 29 de febrero
de 2012, en la Ciudad de México, con vigencia de 3 años.

5. La Dirección Nacional de la Propiedad Industrial de Uruguay (DNPI), con vigencia de 3 años, firmada
el 1 de marzo de 2012, en la Ciudad de México.

6. La Superintendencia de Industria y Comercio de Colombia. con una vigencia de 3 años, firmado el 1
de marzo de 2012, en la Ciudad de México.

7. La Dirección General de Propiedad Intelectual de Honduras (DGPI), con vigencia de 3 años, firmado
el 1 de marzo de 2012, en la Ciudad de México.

8. La Oficina coreana de Propiedad Industrial, el 23 de marzo de 2012.

9. Oficina de Estado de la Propiedad Intelectual de la República China (SIPO), el 14 de mayo de 2012,
en la Ciudad de México.

V. Asuntos Relevantes de la Gestión Pág. 131

10. La Oficina Cubana de Propiedad Industrial (OCPI), con vigencia de 3 años, firmado el 28 de junio de
2012, en La Habana, Cuba.

11. El Instituto Ecuatoriano de La Propiedad Intelectual (IEPI), firmado el 3 de octubre de 2012, en
Ginebra, Suiza.

12. La Oficina Canadiense de Propiedad Intelectual (CIPO), firmado el 3 de octubre de 2012, en
Ginebra, Suiza.

Pág. 132 VI. Atención de Observaciones de Instancias Fiscalizadoras

N o . N o .

A UD OB S STATUS %

1 ADQUISICIONES

ORGANO

INTERNO DE

CONTROL

2 4 2011
EL PROCEDIMIENTO DE SUMINISTRO Y PAGO POR LA ADQUISICIÓN DE MOBILIARIO DE OFICINA,

ESTANTERÍA DE ALTA DENSIDAD Y FIJA REGISTRÓ DEFICIENCIAS EN SU EJECUCIÓN.
P 45%

2 PRESUPUESTOS

ORGANO

INTERNO DE

CONTROL

4 5 2011
DEFICIENCIAS EN LA DOCUMENTACIÓN COMPROBATORIA DEL PAGO POR LA PRESTACIÓN DE UN

EVENTO SOCIAL.
P 60%

3 PASIVOS

ORGANO

INTERNO DE

CONTROL

14 1 2011

RECARGOS E INTERESES PAGADOS POR EL IMPI, GENERADOS POR LA OMISIÓN EN EL ENTERO DEL

IMPUESTO SOBRE LA RENTA (ISR) Y RETENCIONES POR SALARIOS Y CUOTAS AL ISSSTE Y SAR-

FOVISSSTE, SIN QUE SE HAYA EFECTUADO SU RECUPERACIÓN.

P 91%

4 PRESUPUESTOS

ORGANO

INTERNO DE

CONTROL

4 1 2012 IRREGULARIDADES Y OPACIDAD EN LA UTILIZACIÓN Y OPERACIÓN DE UNA TARJETA DE CRÉDITO. P 15%

5 PRESUPUESTOS

ORGANO

INTERNO DE

CONTROL

4 3 2012
DEFICIENCIAS EN EL CONTROL Y COMPROBACIÓN DE LOS GASTOS DE LA CUENTA “ANTICIPO PARA

GASTOS”.
P 80%

6 OBRA PÚBLICA

ORGANO

INTERNO DE

CONTROL

9 4 2010 TRABAJOS DE OBRA NO REALIZADOS CONFORME AL PROYECTO ORIGINAL P 50%

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

A ÑO

OBSERVACIONES PENDIENTES DE ATENDER AL 31 DE DICIEMBRE DE 2012

No PROG AUDITORÍA INSTANCIA TÍTULO DE LA OBSERVACIÓN

COORDINACIÓN DE PROYECTOS ESPECIALES

AVANCE

INFORMACIÓN
RESERVADA

VI. Atención de Observaciones de Instancias Fiscalizadoras

cuadro 70

Auditoría externa

El día 2 de octubre de 2012 fue recibido en la Dirección General de este Instituto, el oficio sin número del Despacho Ribe,

Aguirre y Asociados, S.C., en el cual anexa el Dictamen de Estados Financieros con cifras al 31 de agosto de 2012 del

Instituto Mexicano de la Propiedad Industrial, con opinión limpia al período auditado, lo cual implica mejoras continuas en

el control interno implementado por la Administración del Instituto.

VII – Fideicomisos Públicos Pág. 133

VII. Fideicomisos Públicos no Paraestatales, coordinados por la
institución

Fondo Sectorial para el Fomento y Protección de la Actividad Inventiva IMPI-CONACYT.

Se presentaron los criterios de la Constitución del Fondo Sectorial para el Fomento y Protección de la Actividad Inventiva

CONACYT-IMPI, a la Comisión Asesora de la Junta de Gobierno del Consejo Nacional de Ciencia y Tecnología, en su 39ª

Sesión Ordinaria llevada a cabo el 14 de mayo de 2012.

La Comisión Asesora acordó favorablemente la presentación ante la Junta de Gobierno del CONACYT, para su

aprobación correspondiente.

Pág. 134 VIII – Apéndice

VIII. Apéndice

VIII – Apéndice Pág. 135

Cuadro A
ENTIDAD: 10265 INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIA

Estado de Situación Financiera Comparativo

31 de diciembre de 2012

 (miles de pesos)

DICIEMBRE DICIEMBRE DICIEMBRE DICIEMBRE

2012 2011 2012 2011

Circulante Corto Plazo

Caja 0.0 Imptos.y ctas x pagar 15,405.7 17,546.7

Bancos 79,159.3 9,396.4 Acreedores diversos 10,235.9 6,632.5

Inversiones 305,100.8 786,889.9 Iva por pagar 6,696.2 7,548.5

Deudores diversos 3,597.4 1,477.8 Proveedores 55,931.6 33,665.1

Iva Acreditable 8,400.1 13,670.0 Trat. de Coop. en Mat. de Patentes 4,466.0 4,534.9

Anticipo a Proveedores y/o Contratistas 4,140.2 445.8 Servicios por Prestar 0.0 0.0

 Total 400,397.8 811,879.9 Total 92,735.4 69,927.7

Largo Plazo

Depósitos en garantía. 256.9 256.9

Fijo Largo Plazo

Obras en Proceso 14,121.1 252,193.8

Terrenos 39,017.1 39,017.1

Rev. Terrenos 16,777.5 16,777.5 Arrendamiento f inanciero banobras 83,158.2 96,485.9

Edif i.Const. e Instalaciones 308,812.5 83,312.8 Obligaciones Laborales 30,585.5 30,585.5

Rev. Edif icios 118,079.3 113,662.0

Dep. Acum. Edif icios (86,843.3) (56,547.3) Total 113,743.7 127,071.4

Rev. Dep. Acum. Edif icios (66,483.3) (66,483.3)

Plantas y Subestaciones 4,327.0 4,637.5

Rev. De plantas y subestaciones 120.4 232.6

Dep. Acum. De plantas y susbestaciones (1,921.2) (1,605.8)

Rev. De la dep. acum. De plantas y subest (13.2) (73.9)

Mob. y Eq. de oficina. 85,969.5 79,231.2

Rev. de Mob. y Eq. de Oficina 11,754.3 6,620.8 Total 206,479.1 196,999.1

Dep. Acum. de Mob. y Eq. Oficina (42,847.0) (42,752.4)

Rev. de la Dep. de Mob. y Eq. Ofic. (8,190.6) (3,518.3) Pasivo Total 206,479.1 196,999.1

Equipo de Transporte 6,201.3 6,581.0

Rev. de Eq. de Transporte 512.7 867.6

Dep. Acum. de eq. de transporte (6,105.6) (5,901.5) Capital Contable

Rev. de la Dep. Acum. Eq. de Transp. (488.7) (843.6) Patrimonio o Capital Social 152,886.8 152,886.8

Otros Activos Fijos 15,305.3 15,305.3 Superavit por revaluacion 96,775.8 92,023.1

Rev. De otros activos f ijos 14,359.7 14,359.7 Resultado de ejercicios anteriores 922,061.6 770,502.1

Dep. acum. De otros activos f ijos (12,455.4) (12,455.4) Enteros por Aprovechamientos (650,000.0) 0

Rev. De la dep. acum. De otros activos f ijos (14,359.7) (14,359.7) Resultado del ejercicio 203,049.8 166,769.6

Activo f ijo en arrendamiento f inanciero 118,213.2 118,213.2

Rev. De activo f ijo en arrend. f inanc 21,111.0 21,111.0 Total Capital Cont. 724,774.0 1,182,181.6

Dep. acum. De activo f ijo en arrend. Financ (35,727.6) (31,830.1)

Rev. De la dep. acum. Act f ijo arrend f inanc (2,900.2) (2,900.2) Suma Pasivo y Capital 931,253.1 1,379,180.7

Maquinaria y Equipo Eléctrico 19,015.8 15,375.9

Rev. de Maq. y Eq. Eléctrico 870.9 378.3

Dep. Acum. de Maq. y Eq. Eléctrico (6,138.1) (5,667.4)

Rev. Dep. Acum. de Maq. y Eq. Eléc. (41.3) (94.2) CUENTAS DE ORDEN PRESUPUESTALES

Equipo de computo 47,186.7 66,165.9

Rev. De Equipo de computo 2,685.0 15,990.9 DEUDORES

Dep. acum. Eq. De computo (46,133.7) (66,111.4) Presup. x ejercer 59,782

Rev. Dep. acu. Eq. De computo (1,999.5) (15,305.4) Presup. Pagado 531,377

 Total 511,791.9 543,584.1 Presup. Comp. 28,884

Diferido SUMA 620,043.5

Seguros Pagados x Antic. 0.0 0.0

Pagos anticipados 0.0 0.0 ACREEDORES

Instalaciones Amortizables en Locales 0 Presup. Mod.autorizado 620,043.5

Arrendados 909.9 909.9

Amortiz. Acum. De Instalac. Arrend. (480.0) (434.5)

Intereses pag. Ant. en Arrend. Financ. 18,376.6 22,984.4

 Total 18,806.5 23,459.8

 Activo Total 931,253.1 1,379,180.7

A c t i v o P a s i v o

Pág. 136 VIII – Apéndice

Cuadro B

ENTIDAD: 10265 INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIAL

Estado de Resultados

del 1º de enero al 31 de diciembre de 2012

(miles de pesos)

C o n c e p t o

Presupuesto
Modificado
Acumulado

Real Acumulado

 Enero – Diciembre
2012

Enero – Diciembre
2011

Abs. % Abs. % Abs. %

INGRESOS 717,219.6 100.0 719,288.7 100.00 699,646.4 100.0

 VENTA DE SERVICIOS 684,773.9 95.48 691,652.4 96.16 667,373.6 95.39

 OTROS INGRESOS 463.9 0.06 955.0 0.14

 PRODUCTOS FINANCIEROS 32,445.7 4.52 27,172.4 3.78 31,317.8 4.48

GASTOS DE OPERACION

 SUELDOS Y PRESTACIONES 384,600.7 53.62 386,670.9 53.76 366,329.5 52.3

 MATERIALES Y SUMINISTROS 6,640.8 0.93 5,059.8 0.70 5,943.3 0.7

 SERVICIOS GENERALES 175,254.8 24.44 112,957.0 15.70 143,450.8 20.5

SERVICO SOCIAL A ESTUDIANTES 9,167.0 1.28 350.6 577.9

TOTAL GASTOS DE OPERACION 575,663.3 80.3 505,038.3 70.06 516,301.5 73.7

 GASTOS VIRTUALES

DEPRECIACION Y AMORTIZACION 11,200.6 1.56 19,778.2 2.8

RESULTADO DEL EJERCICIO 203,049.8 28.23 163,566.7 23.4

VIII – Apéndice Pág. 137

Cuadro C

E
N

T
ID

A
D

 :
 1

0
2

6
5

 I
N

S
T

IT
U

T
O

 M
E

X
IC

A
N

O
 D

E
 L

A
 P

R
O

P
IE

D
A

D
 I
N

D
U

S
T

R
IA

L

F
L

U
J
O

D

E

E

F
E

C
T

IV
O

2

0
1

2
E

N
E

R
O

-D
IC

IE
M

B
R

E
(P

e
s
o
s
 c

o
n
 u

n
 d

e
c
im

a
l]

I
 N

G

R

E

S

O

S

E

G

R

E

S

O

S

E
je

rc
id

o
E
je

rc
id

o

A
b

s
.

%
A

b
s

.
%

D
is

p
o

n
ib

il
id

a
d

 I
n

ic
ia

l
7
0
2
,6

6
6
.4

7
0
2
,6

6
6
.4

1
0
0
.0

G
a
s

to
 C

o
rr

ie
n

te
 d

e
 O

p
e

ra
c
ió

n
5
7
5
,6

6
3
.3

5
3
2
,3

1
0
.7

4
3
,3

5
2
.6

7
.5

In

te
rn

o
5
7
5
,6

6
3
.3

5
3
2
,3

1
0
.7

4
3
,3

5
2
.6

7
.5

C
o

rr
ie

n
te

 y
 d

e
 C

a
p

it
a
l

7
1
7
,2

1
9
.6

9
4
4
,5

6
2
.8

(2
2
7
,3

4
3
.2

)
(3

1
.7

)

E
x
te

rn
o

 V

e
n
ta

 d
e
 B

ie
n
e
s

 S

e
rv

ic
io

s
 P

e
rs

o
n
a
le

s
3
8
4
,6

0
0
.7

3
8
4
,6

0
0
.7

In

te
rn

o
s

 M

a
te

ri
a
le

s
 y

 S
u
m

in
is

tr
o
s

6
,6

4
0
.8

6
,0

6
1
.0

5
7
9
.8

8
.7

E
x
te

rn
o
s

 S

e
rv

ic
io

s
 G

e
n
e
ra

le
s

1
7
5
,2

5
4
.8

1
3
5
,6

9
6
.5

3
9
,5

5
8
.3

2
2
.6

 O

tr
a
s
 E

ro
g
a
c
io

n
e
s

9
,1

6
7
.0

5
,9

5
2
.5

3
,2

1
4
.5

3
5
.1

 V

e
n
ta

 d
e
 S

e
rv

ic
io

s
6
8
4
,7

7
3
.9

6
9
1
,6

5
2
.4

(6
,8

7
8
.5

)
(1

.0
)

 In

te
re

s
e
s
,
C

o
m

is
io

n
e
s
 y

 G
a
s
to

s
 d

e
 la

 D
e
u
d
a

In

te
rn

o
s

6
8
4
,7

7
3
.9

6
9
1
,6

5
2
.4

(6
,8

7
8
.5

)
(1

.0
)

In

te
rn

o
s

E
x
te

rn
o
s

E
x
te

rn
o
s

 In

g
re

s
o
s
 D

iv
e
rs

o
s

3
2
,4

4
5
.7

2
7
,6

3
6
.2

4
,8

0
9
.5

1
4
.8

In
v
e
rs

ió
n
 F

ís
ic

a
4
4
,3

8
0
.2

2
7
,9

5
0
.5

1
6
,4

2
9
.7

3
7
.0

 P

ro
d
u
c
to

s
 F

in
a
n
c
ie

ro
s

3
2
,4

4
5
.7

2
7
,1

7
2
.4

5
,2

7
3
.3

1
6
.3

 M

in
is

tr
a
c
ió

n
 a

c
u
e
rd

o
 y

 o
tr

o
s

In

te
rn

a

4
4
,3

8
0
.2

2
7
,9

5
0
.5

1
6
,4

2
9
.7

3
7
.0

 O

tr
o
s

4
6
3
.8

(4
6
3
.8

)
1
0
0
.0

E
x
te

rn
a

 B

ie
n
e
s
 M

u
e
b
le

s
 e

 In
m

u
e
b
le

s
1
6
,4

6
3
.7

1
3
,8

2
8
.9

2
,6

3
4
.8

1
6
.0

O
p
e
ra

c
io

n
e
s
 A

je
n
a
s

2
2
5
,2

7
4
.2

(2
2
5
,2

7
4
.2

)

 O

b
ra

s
 P

ú
b
lic

a
s

2
7
,9

1
6
.5

1
4
,1

2
1
.6

1
3
,7

9
4
.9

4
9
.4

 E

ro
g
a
c
io

n
e
s
 E

x
tr

a
o
rd

in
a
ri
a
s

 P

o
r

C
u
e
n
ta

 d
e
 T

e
rc

e
ro

s
2
2
5
,2

7
4
.2

(2
2
5
,2

7
4
.2

)
In

v
e
rs

io
n
e
s
 F

in
a
n
c
ie

ra
s

 D

e
ri
v
a
d
o
s
 d

e
 E

ro
g
a
c
io

n
e
s
 R

e
c
u
p
e
ra

b
le

s

 In

v
e
rs

ió
n
 F

in
a
n
c
ie

ra

F
in

a
n
c
ia

m
ie

n
to

s

 E

ro
g
a
c
io

n
e
s
 E

x
tr

a
o
rd

in
a
ri
a
s

In

te
rn

o
s

O
p
e
ra

c
io

n
e
s
 A

je
n
a
s
 n

e
ta

s
2
2
5
,2

7
4
.2

(2
2
5
,2

7
4
.2

)
1
0
0
.0

E
x
te

rn
o
s

 E

ro
g
a
c
io

n
e
s
 D

e
ri
v
a
d
a
s
 d

e
 In

g
re

s
o
s

T
ra

n
s

fe
re

n
c
ia

s
 d

e
l
G

o
b

ie
rn

o
 F

e
d

e
ra

l

 C

u
e
n
ta

 d
e
 T

e
rc

e
ro

s
2
2
5
,2

7
4
.2

(2
2
5
,2

7
4
.2

)
1
0
0
.0

 E

ro
g
a
c
io

n
e
s
 R

e
c
u
p
e
ra

b
le

s

P
a
ra

 G
a
s
to

 C
o
rr

ie
n
te

P
a
ra

 P
a
g
o
 d

e
 In

te
re

s
e
s

A
m

o
rt

iz
a
c
ió

n
 d

e
 la

 D
e
u
d
a

P
a
ra

 In
v
e
rs

ió
n
 F

ís
ic

a

 In

te
rn

a

P
a
ra

 In
v
e
rs

ió
n
 F

in
a
n
c
ie

ra

 E

x
te

rn
a

P
a
ra

 A
m

o
rt

iz
a
c
ió

n
 d

e
 la

 D
e
u
d
a

O
tr

o
s

1
9
,0

8
8
.6

(1
9
,0

8
8
.6

)
1
0
0
.0

E
n
te

ro
s
 a

 T
E
S

O
F
E

P
a
g
o
 d

e
 e

je
rc

ic
io

s
 a

n
te

ri
o
re

s
1
9
,0

8
8
.6

(1
9
,0

8
8
.6

)
1
0
0
.0

T
o

ta
l
In

g
re

s
o

s
 d

e
l
A

ñ
o

1
,4

1
9
,8

8
6
.0

1
,6

4
7
,2

2
9
.2

(2
2
7
,3

4
3
.2

)
(1

6
.0

)
T

o
ta

l
d

e
 E

g
re

s
o

s
 d

e
l
A

ñ
o

6
2
0
,0

4
3
.5

8
0
4
,6

2
4
.0

(1
8
4
,5

8
0
.5

)
(2

9
.8

)

 D

IS
P
O

N
IB

IL
ID

A
D

 F
IN

A
L
 P

R
E
V

IA
7
9
9
,8

4
2
.5

8
4
2
,6

0
5
.3

(4
2
,7

6
2
.8

)
(1

0
0
.0

)

 R

E
T
IR

O
 D

E
L
 P

A
T
R

IM
O

N
IO

 IN
V

E
R

T
ID

O
 D

E
 L

A
 N

A
C

IO
N

6
5
0
,0

0
0
.0

6
5
0
,0

0
0
.0

 D

is
p
o
n
ib

ili
d
a
d
 F

in
a
l

1
4
9
,8

4
2
.5

1
9
2
,6

0
5
.3

(4
2
,7

6
2
.8

)
(1

0
0
.0

)

T
O

T
A

L
1
,4

1
9
,8

8
6
.0

1
,6

4
7
,2

2
9
.2

(2
2
7
,3

4
3
.2

)
(1

6
.0

)
T

O
T

A
L

1
,4

1
9
,8

8
6
.0

1
,6

4
7
,2

2
9
.2

(2
2
7
,3

4
3
.2

)
(1

6
.0

)

P
ro

g
ra

m
a
d

o

 M
o

d
if

ic
a
d

o

A
u

to
ri

z
a
d

o

P
ro

g
ra

m
a
d

o

 M
o

d
if

ic
a
d

o

A
u

to
ri

z
a
d

o
C

 o
 n

 c
 e

 p
 t

 o

C
o

n
c
e

p
to

 V

a
ri

a
c
ió

n

 V

a
ri

a
c
ió

n

Pág. 138 VIII – Apéndice

Cuadro D

E
N

T
ID

A
D

 :
 1

0
2
6
5

IN

S
T

IT
U

T
O

 M
E
X

IC
A

N
O

 D
E
 L

A
 P

R
O

P
IE

D
A

D
 I
N

D
U

S
T

R
IA

L

P
 R

 I
N

 C
 I

P
 A

 L
 E

 S

I N

 D
 I

C
 A

 D
 O

 R
 E

 S

 D

 E

G

 E
 S

 T
 I

O
 N

F
E
C

H
A

 :
 3

1
 D

E
 D

IC
IE

M
B

R
E
 D

E
 2

0
1
2

U
n

id
a
d

D
IC

IE
M

B
R

E

I
 n

d

i
 c

a

d

o

r

d
e

d
e

E
n

e
F
e

b
M

a
r

A
b

r
M

a
y

J
u

n
J
u

l
A

g
o

S
e

p
O

c
t

N
o

v
D

ic

M
e

d
id

a
2
0
1
1

L
IQ

U
ID

E
Z

 IN
M

E
D

IA
T
A

E
fe

c
tiv

o
 e

n
 B

a
n
c
o
s
 e

 In
v
e
rs

io
n
e
s

P
e
s
o
s

7
9
6
,2

8
6
.3

8
1
9
,2

9
6
.5

8
5
0
,1

5
0
.7

8
7
6
,0

2
2
.6

9
0
3
,3

9
9
.1

9
2
0
,8

3
0
.6

9
4
4
,0

8
0
.6

3
1
9
,2

9
6
.4

3
3
5
,9

1
3
.3

3
6
0
,9

9
1
.2

3
8
1
,0

0
4
.4

3
6
8
,9

4
5
.4

4
0
0
,3

9
7
.8

L
iq

u
id

e
z
 In

m
e
d
ia

ta
P
e
s
o
s

7
2
6
,3

5
8
.6

7
6
2
,8

9
3
.0

7
8
9
,6

5
0
.8

8
1
8
,1

5
8
.8

8
3
8
,9

1
1
.1

8
5
0
,3

0
0
.6

8
8
2
,7

2
5
.6

2
6
7
,1

5
3
.4

2
8
7
,7

1
8
.0

3
1
4
,3

9
6
.6

3
3
4
,8

0
6
.0

3
1
8
,4

0
3
.1

3
0
7
,6

6
2
.4

C
a
p
a
c
id

a
d
 d

e
 P

a
g
o

1
1
.3

9
 v

e
c
e
s

1
.0

7
 v

e
c
e
s

4
.3

1
 v

e
c
e
s

P
a
s
iv

o
 C

ir
c
u
la

n
te

P
e
s
o
s

6
9
,9

2
7
.7

5
6
,4

0
3
.5

6
0
,4

9
9
.9

5
7
,8

6
3
.8

6
4
,4

8
8
.0

7
0
,5

3
0
.0

6
1
,3

5
5
.0

5
2
,1

4
3
.0

4
8
,1

9
5
.3

4
6
,5

9
4
.6

4
6
,1

9
8
.4

5
0
,5

4
2
.3

9
2
,7

3
5
.4

In
v
e
rs

ió
n
 d

e
 A

c
tiv

o
 f

ijo

R
e
n
d
im

ie
n
to

 S
o
b
re

 la
 In

v
e
rs

ió
n

R
e
n
d
im

ie
n
to

 S
o
b
re

 A
c
tiv

o
s

M
a
rg

e
n
 d

e
 U

til
id

a
d

R
e
la

c
ió

n
 C

o
s
to

s
 /
 V

e
n
ta

s

R
e
la

c
ió

n
 G

a
s
to

s
 /
 V

e
n
ta

s

V
e
n
ta

s
 N

e
ta

s
 In

te
rn

a
s

V
e
n
ta

s
 N

e
ta

s
 E

x
te

rn
a
s

R
o
ta

c
ió

n
 d

e
 In

v
e
n
ta

ri
o
s

R
o
ta

c
ió

n
 d

e
 C

ta
s
.
p
o
r

C
o
b
ra

r

R
o
ta

c
ió

n
 d

e
 C

ta
s
.
p
o
r

P
a
g
a
r

C
o
m

e
rc

ia
liz

a
c
ió

n
 In

te
rn

a

C
o
m

e
rc

ia
liz

a
c
ió

n
 E

x
te

rn
a

M
e
ta

s
 d

e
 C

o
m

e
rc

ia
liz

a
c
ió

n
 A

lc
a
n
z
a
d
a
s

A
p
ro

v
e
c
h
a
m

ie
n
to

 C
a
p
a
c
id

a
d
 In

s
ta

la
d
a

C
o
m

e
rc

ia
liz

a
c
ió

n
 p

o
r

E
m

p
le

a
d
o

P
la

n
til

la
 A

u
to

ri
z
a
d
a

P
la

z
a
s

9
5
0

8
8
5

8
8
5

8
8
5

9
5
0

9
5
0

9
4
8

9
4
8

9
4
8

9
4
8

9
4
8

9
4
8

9
4
8

P
la

n
til

la
 R

e
a
l

P
la

z
a
s

9
4
4

8
7
9

8
7
8

8
7
9

8
8
6

9
4
8

9
4
5

9
3
9

9
4
6

9
4
6

9
4
7

9
4
6

9
4
6

C
o
s
to

 d
e
 P

la
n
til

la
P
e
s
o
s

3
3
,7

8
2

3
5
,8

2
2

2
1
,8

0
3

2
7
,6

2
4

2
2
,3

9
1

3
1
,0

8
0

2
5
,4

9
0

2
7
,7

4
3

2
4
,0

0
7

2
8
,7

8
5

2
5
,7

2
6

5
4
,3

7
4

5
5
,0

4
5

C
o
s
to

 p
o
r

E
m

p
le

a
d
o

In
g
re

s
o
 p

o
r

E
m

p
le

a
d
o

P
re

c
io

s
 V

ig
e
n
te

s

A
te

n
c
ió

n
 D

e
m

a
n
d
a
 N

a
c
io

n
a
l

N
O

T
A

S
1
-/

 P
la

n
til

la
 A

u
to

ri
z
a
d
a
 a

l 3
1
 d

e
 e

n
e
ro

 2
0
1
0
:
8
9
5
 p

la
z
a
s

2
-/

 P
la

n
til

la
 A

u
to

ri
z
a
d
a
 a

l 3
1
 d

e
 e

n
e
ro

 2
0
1
1
:
8
9
5
 p

la
z
a
s

3
-/

 P
la

n
til

la
 A

u
to

ri
z
a
d
a
 a

l 3
1
 d

e
 ju

lio
 2

0
1
1
:
8
8
5
 p

la
z
a
s

4
-/

 P
la

n
til

la
 A

u
to

ri
z
a
d
a
 a

l 3
1
 d

e
 a

g
o
s
to

 2
0
1
1
:
9
5
0
 p

la
z
a
s

5
-/

 P
la

n
til

la
 A

u
to

ri
z
a
d
a
 a

l 3
1
 d

e
 e

n
e
ro

 2
0
1
2
:
8
8
5
 p

la
z
a
s

6
-/

 P
la

n
til

la
 A

u
to

ri
z
a
d
a
 a

l 3
1
 d

e
 e

n
e
ro

 2
0
1
2
:
8
8
5
 p

la
z
a
s

7
-/

 P
la

n
til

la
 A

u
to

ri
z
a
d
a
 a

l 3
1
 d

e
 e

n
e
ro

 2
0
1
2
:
8
8
5
 p

la
z
a
s

8
-/

 P
la

n
til

la
 A

u
to

ri
z
a
d
a
 a

 a
b
ri
l 2

0
1
2
:
9
5
0
 p

la
z
a
s
,
8
8
5
 d

e
 e

s
tr

u
c
tu

ra
 y

 6
5
 e

v
e
n
tu

a
le

s

9
-/

 P
la

n
til

la
 A

u
to

ri
z
a
d
a
 a

 ju
n
io

 2
0
1
2
:
9
4
8
 p

la
z
a
s
,
8
8
3
 d

e
 e

s
tr

u
c
tu

ra
 y

 6
5
 e

v
e
n
tu

a
le

s

L
iq

u
id

e
z

In
m

e
d
ia

ta
:

E
st

á
 r
a
zó

n
 f
in

a
n
c
ie

ra
 m

id
e
 la

 c
a
p
a
c
id

a
d
 d

e
 p

a
g
o
 a

 c
o
rt
o
 p

la
zo

 d
e
 la

 E
n
tid

a
d
 p

a
ra

 s
a
ld

a
r
su

s
o
b
lig

a
c
io

n
e
s.

A
l m

e
s

d
e
 d

ic
ie

m
b
re

 d
e
 2

0
1
2
 c

o
m

p
a
ra

d
o
 c

o
n
 d

ic
ie

m
b
re

 2
0
1
1
,
se

 p
u
e
d
e
 o

b
se

rv
a
r
u
n
 d

e
c
re

m
e
n
to

 e
n
 la

 li
q
u
id

e
z

in
m

e
d
ia

ta
 (
d
e
 1

1
.3

9
 a

 4
.3

1
 v

e
c
e
s)

,
d
e
b
id

o
 a

l e
n
te

ro
 d

e

a
p
ro

v
e
c
h
a
m

ie
n
to

s
c
e
le

b
ra

d
o
 e

n
 e

l e
je

rc
ic

io
 2

0
1
2
 p

o
r
p
a
rt
e
 d

e
l I

n
st

itu
to

.

A
sí

 m
is

m
o
,
e
n
 e

st
a
 r
a
zó

n
 f
in

a
n
c
ie

ra
 s

e
 o

b
se

rv
a
 u

n
a
 d

is
m

in
u
c
ió

n
 d

e
 la

 d
is

p
o
n
ib

ili
d
a
d
 e

n
 u

n
 5

0
 %

 r
e
sp

e
c
to

 a
l m

is
m

o
 p

e
rio

d
o
 y

 u
n
 in

c
re

m
e
n
to

 e
n
 s

u
s

d
e
u
d
a
s

a
 c

o
rt
o
 p

la
zo

 e
n
 u

n

3
3
 %

,
re

sp
e
c
to

 a
l m

is
m

o
 c

o
rt
e
 d

e
 2

0
1
1
.

VIII – Apéndice Pág. 139

E
N

T
ID

A
D

 :
 1

0
2
6
5

IN

S
T

IT
U

T
O

 M
E
X

IC
A

N
O

 D
E
 L

A
 P

R
O

P
IE

D
A

D
 I
N

D
U

S
T

R
IA

L

E
s
ta

d
o
 d

e
 C

a
m

b
io

s
 e

n
 la

 P
o
s
ic

ió
n
 F

in
a
n
c
ie

ra
 p

o
r

e
l P

e
ri
o
d
o
 d

e
l 1

º
d
e
 e

n
e
ro

 a
l 3

1
 d

e
 d

ic
ie

m
b
re

 d
e
 2

0
1
2

(m
ile

s
 d

e
 P

e
s
o
s
)

a
l 3

1
 d

e
 d

ic
ie

m
b
re

 d
e
 2

0
1
2 T

o
ta

l
d

e
 R

e
c
u

rs
o

s
 G

e
n

e
ra

d
o

s
1
,2

6
3
,9

0
1
.6

R
E
C

U
R

S
O

S
 G

E
N

E
R

A
D

O
S

A
P

L
IC

A
C

IO
N

E
S

P
a
tr

im
o

n
io

 o
 C

a
p

it
a
l
S

o
c
ia

l
1
5
2
,8

8
6
.8

C

u
e
n
ta

s
 d

e
 C

a
p
ita

l

 S

u
p
e
rá

v
it

p
o
r

R
e
v
a
lu

a
c
ió

n
9
6
,7

7
5
.8

E
fe

c
tiv

o
 N

e
to

 p
o
r

R
e
e
x
p
re

s
ió

n

 R

e
s
u
lta

d
o
 d

e
 E

je
rc

ic
io

s
 a

n
te

ri
o
re

s
9
2
2
,0

6
1
.6

R

e
v
.
M

o
b
.
y
 e

q
.
d
e
 o

fi
c
in

a
1
1
,7

5
4
.3

 E

n
te

ro
s
 p

o
r

A
p
ro

v
e
c
h
a
m

ie
n
to

s
(6

5
0
,0

0
0
.0

)

R

e
v
.
E
q
.
c
o
m

p
u
to

2
,6

8
5
.0

 R

e
s
u
lta

d
o
 d

e
l E

je
rc

ic
io

2
0
3
,0

4
9
.8

R

e
v
.
T
e
rr

e
n
o
s

1
6
,7

7
7
.5

 S
u

m
a

7
2
4
,7

7
4
.0

R

e
v
.
E
d
if
ic

io
1
1
8
,0

7
9
.3

P

a
rt

id
a
s

 a
p

li
c
a
b

le
s

 a
 r

e
s

u
lt

a
d

o
s

 q
u

e
 n

o

R

e
v
.
O

tr
o
s
 A

c
tiv

o
s
 F

ijo
s

1
4
,3

5
9
.7

re

q
u

ie
re

n
 d

e
s

e
m

b
o

ls
o

 d
e

 e
fe

c
ti

v
o

 e
n

 e
l

R

e
v
.
E
q
.
d
e
 T

ra
n
s
p
o
rt

e
5
1
2
.7

p

e
rí

o
d

o

R

e
v
.
d
e
 M

a
q
.
y
 E

q
.
E
le

c
t.

8
7
0
.9

 D

e
p
re

c
ia

c
io

n
e
s

R

e
v
.
d
e
 P

la
n
ta

s
 y

 S
u
b
e
s
ta

c
io

n
e
s

1
2
0
.4

 M

o
b
ili
a
ri
o
 y

 E
q
u
ip

o
 d

e
 o

fi
c
in

a
5
1
,0

3
7
.6

R

e
v
.
D

e
 A

c
tiv

o
 F

ijo
 e

n
 A

rr
e
n
d
a
m

ie
n
to

 F
in

a
n
c
ie

ro
2
1
,1

1
1
.0

 E

q
u
ip

o
 d

e
 C

o
m

p
u
to

4
8
,1

3
3
.2

 S
u

m
a

1
8
6
,2

7
0
.8

 E

d
if
ic

io
,
C

o
n
s
t.
 e

 In
s
t.

1
5
3
,3

2
6
.6

C

u
e

n
ta

s
 d

e
 A

c
ti

v
o

 O

tr
o
s
 A

c
tiv

o
s
 F

ijo
s

2
6
,8

1
5
.1

 C

a
ja

 (
F
o
n
d
o
 F

ijo
)

0
.0

 E

q
u
ip

o
 d

e
 t
ra

n
s
p
o
rt

e
6
,5

9
4
.3

 D

e
u
d
o
re

s
 D

iv
e
rs

o
s

3
,5

9
7
.4

 M

a
q
.
Y

 E
q
.
E
lé

c
tr

ic
o

6
,1

7
9
.4

Iv

a
 A

c
re

d
ita

b
le

8
,4

0
0
.1

 P

la
n
ta

s
 y

 S
u
b
e
s
ta

c
io

n
e
s

1
,9

3
4
.4

 A

c
tiv

o
 F

ijo
6
4
4
,0

4
8
.4

 A

c
tiv

o
 F

ijo
 e

n
 A

rr
e
n
d
a
m

ie
n
to

 F
in

a
n
c
ie

ro
3
8
,6

2
7
.8

 O

b
ra

s
 e

n
 P

ro
c
e
s
o

1
4
,1

2
1
.1

 P

ro
v
is

io
n
e
s

0
.0

 P

ro
v
is

io
n

e
s

3
3
2
,6

4
8
.4

 O

tr
o
s
 A

n
tic

ip
o
s
 (

F
ia

n
z
a
s
 y

 P
ro

v
e
e
d
o
re

s
)

4
,3

9
7
.1

C

u
e

n
ta

s
 d

e
 A

c
ti

v
o

 A

c
tiv

o
 D

if
e
ri
d
o

 In

v
e
n
ta

ri
o
s
 (

 R
e
d
u
c
c
ió

n
)

 P

a
g
o
s
 a

n
tic

ip
a
d
o
s

0
.0

 C

lie
n
te

s

 S

e
g
u
ro

s
0
.0

 S
u

m
a

0
.0

 In

s
ta

la
c
.
A

m
o
rt

.
E
n
 lo

c
.
A

rr
e
n
d
.

9
0
9
.9

C

u
e

n
ta

s
 d

e
 P

a
s

iv
o

A

m
o
rt

.a
c
u
m

.
D

e
 in

s
t.
 A

rr
e
n
d
.

(4
8
0
.0

)

 C

ré
d
ito

s
 (

a
rr

e
n
d
a
m

ie
n
to

 f
in

a
n
c
ie

ro
)

8
3
,1

5
8
.2

In

te
re

s
e
s
 p

a
g
a
d
o
s
 a

n
t.
 E

n
 a

rr
e
n
d
.
F
in

a
n
c
ie

ro
1
8
,3

7
6
.6

 O

b
lig

a
c
io

n
e
s
 L

a
b
o
ra

le
s

3
0
,5

8
5
.5

 S
u

m
a

6
9
3
,3

7
0
.7

 A

c
re

e
d
o
re

s
 D

iv
e
rs

o
s

1
0
,2

3
5
.9

C

u
e

n
ta

s
 d

e
 P

a
s

iv
o

 Iv

a
 p

o
r

P
a
g
a
r

6
,6

9
6
.2

 C

ré
d
ito

s

 P

ro
v
e
e
d
o
re

s
5
5
,9

3
1
.6

 A

c
re

e
d
o
re

s
 D

iv
e
rs

o
s

 T

ra
ta

d
o
 d

e
 C

o
o
p
e
ra

c
ió

n
 e

n
 M

a
te

ri
a
 d

e
 P

a
te

n
te

s
4
,4

6
6
.0

 S
u

m
a

0
.0

 S

e
rv

ic
io

s
 p

o
r

p
re

s
ta

r
0
.0

 T
o

ta
l
d

e
 A

p
li
c
a
c
io

n
e

s
8
7
9
,6

4
1
.5

 O

tr
o
s
 (

Im
p
u
e
s
to

s
)

1
5
,4

0
5
.7

S

a
ld

o
 d

e
 M

o
v
im

ie
n

to
s

3
8
4
,2

6
0
.1

 S
u

m
a

2
0
6
,4

7
9
.1

S

a
ld

o
 e

n
 D

is
p

o
n

ib
il
id

a
d

e
s

3
8
4
,2

6
0
.1

Cuadro E

Pág. 140 VIII – Apéndice

Cuadro F

ENTIDAD : 10265 INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIAL

I N V E R S I O N F I S I C A 2012

ENERO - DICIEMBRE

(Miles de pesos con un decimal)

 P R E S U P U E S T O

A n u a l Ejercido en el periodo Variación Acumulado al Periodo

Flujo de Efectivo Devengable

Programado Ejercido Ejercido

1.- Origen de los Recursos 105,573.2 44,380.2 44,380.2 44,380.2 27,950.5 16,429.7 37.0 44,380.2 24,407.9 27,950.5

 Propios 105,573.2 44,380.2 44,380.2 44,380.2 27,950.5 16,429.7 37.0 44,380.2 24,407.9 27,950.5

 Fiscales

 Creditos

 Interno

 Externo

Flujo de Flujo de Devengable Flujo de

Efectivo Efectivo Efectivo

2.- Aplicación de los Recursos 105,573.2 44,380.2 44,380.2 44,380.2 27,950.5 16,429.7 37.0 44,380.2 24,407.9 27,950.5

 Construcción 81,971.4 27,916.5 27,916.5 27,916.5 14,121.6 14,121.6 50.6 27,916.5 10,587.7 14,121.6

 Adquisiciones 23,601.8 16,463.7 16,463.7 16,463.7 13,828.9 13,828.9 84.0 16,463.7 13,820.2 13,828.9

 Administración

 Estudios Y Proyectos

 Conservación y

 Mantenimiento

Abs. %EjercidoProgramadoAutorizadoModificadoOriginal

C o n c e p t o

