

Periférico Sur No. 3106, Col. Jardines del Pedregal, Del. Álvaro Obregón, México, D.F., C.P. 01900

Tel. (55) 5624-0400 www.impi.gob.mx

Instituto Mexicano de la Propiedad Industrial

Informe de Autoevaluación y Labores

Enero – Junio de 2013

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 2 de 108

Contenido

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

II. Situación Operativa y Financiera de la entidad ... 5

II.1. Situación operativa ... 5

Dirección Divisional de Patentes .. 5

Dirección Divisional de Marcas .. 9

Dirección Divisional de Protección a la Propiedad Intelectual ... 15

Dirección Divisional de Oficinas Regionales ... 17

Dirección Divisional de Asuntos Jurídicos .. 24

Dirección Divisional de Promoción y Servicios de Información Tecnológica ... 30

Dirección Divisional de Relaciones Internacionales ... 50

II.2. Situación financiera... 59

a) Estado de Situación Financiera al 30 de junio de 2013. ... 59

b) Estado de Resultados por el periodo enero – junio de 2013 ... 61

III. Integración de programas y presupuestos ... 62

III.1. Eficiencia y eficacia en la captación de ingresos. ... 62

III.2. Eficiencia y eficacia en el ejercicio de los egresos ... 63

IV. Problemática relevante y propuestas para mejorar el quehacer institucional en el futuro. 81

Dirección Divisional de Patentes .. 81

Dirección Divisional de Marcas .. 83

V. Cumplimiento de la normatividad, y políticas generales, sectoriales e institucionales. 84

V.1. Plan Nacional de Desarrollo 2013-2018 ... 84

V.2. Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental. 86

V.3. Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público ... 92

V.4. Ley de Obras Públicas y Servicios Relacionadas con las Mismas .. 95

V.5. Decreto que establece las medidas para el uso eficiente, transparente y eficaz de los recursos
públicos, y las acciones de disciplina presupuestaria en el ejercicio del gasto público, así como para la
modernización de la Administración Pública Federal, y sus Lineamientos. ... 95

VI. Atención de observaciones de instancias fiscalizadoras ... 96

VII. Fideicomisos Públicos no Paraestatales, coordinados por la institución. .. 99

VIII. Temas necesarios .. 100

Recepción Unificada de Documentos "RDU” Marca en línea .. 100

Protocolo de Madrid .. 101

Apéndice ... 102

Estado de Situación Financiera Comparativo .. 103

Estado de Resultados ... 104

Flujo de Efectivo ... 105

Principales Indicadores de Gestión .. 106

Estado de cambios en la Posición Financiera ... 107

Inversión Física ... 108

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 3 de 108

I. Integración y funcionamiento 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 Industria, 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-junio de 2013, la Junta de Gobierno del Instituto sesionó en 3 ocasiones: la Primera

sesión extraordinaria tuvo lugar el 2 de enero; la Segunda sesión extraordinaria se celebró el 15 de enero y la

Primera sesión ordinaria, se celebró el 14 de marzo, adoptándose en el mismo periodo un total de 24

acuerdos.

Durante el primer semestre, el promedio de asistencia fue de 83 por ciento, es decir, 8 miembros por sesión,

de los cuales 2 son propietarios, lo que representa el 24 por ciento y 6 suplentes, que equivalen al 76 por

ciento.

cuadro 1

Asistencia de los miembros del Órgano de Gobierno

Enero – Junio 2013

Sesión
Total Propietarios Suplentes

Asistencia % Asistencia % Asistencia %

Primera sesión extraordinaria 8 80% 3 38% 5 62%

Segunda sesión extraordinaria 9 90% 1 11% 8 89%

Primera sesión ordinaria 8 80% 2 25% 6 75%

Promedio: 8 83% 2 24% 6 76%

Seguimiento de Acuerdos adoptados por la Junta de Gobierno

Al 30 de junio, el estatus del seguimiento de los acuerdos adoptados por la Junta de Gobierno es el siguiente:

cuadro 2

Status Número

En ejecución 11

Concluidos 12

De registro 7

Total 30

Seguimiento de Recomendaciones

Durante el periodo que se informa, se dio seguimiento a las Recomendaciones de los Comisarios Públicos de

la Entidad, dándose por atendida la recomendación 01/10 (relativa a explorar la posibilidad de generar

mayores ingresos a través de la prestación de servicios adicionales) y por concluida la 01/12 (sobre adoptar

estratégicas extraordinarias en el área de Marcas para detener el crecimiento del rezago y su gradual

abatimiento).

Al 30 de junio de 2013, se mantienen en proceso las recomendaciones 02/11 (referente a evaluar el impacto,

cualitativo más que cuantitativo, sobre la falta de capacidad de respuesta sobre la consecución de los

objetivos institucionales), 02/12 (analizar la posibilidad de adoptar medidas adicionales en la Dirección

Divisional de Marcas que permitan atender el incremento del 8.2 % de los asuntos en trámite) y 03/12 (revisar

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 4 de 108

los indicadores y metas relativos al “Nivel de uso de la cultura de protección de la propiedad industrial entre

personas físicas y morales que poseen signos distintivos”, y el “Nivel de uso de la cultura de Protección de la

Propiedad Industrial entre personas físicas y morales que poseen patentes”).

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 5 de 108

II. Situación Operativa y Financiera de la entidad

II.1. Situación operativa

Dirección Divisional de Patentes

cuadro 3

Principales actividades
Enero-Junio

2012 2013 Var.

Total de Solicitudes Recibidas 10,031 9,839 -1.9%

Solicitudes de Patente 7,757 7,708 -0.6%

Solicitudes de Modelo de Utilidad 288 309 7.3%

Solicitudes de Diseño Industrial 1,985 1,821 -8.3%

Trazado de Circuitos Integrados 1 1 0.0%

Citas a Pago 9,075 7,707 -15.1%

Patentes 7,128 5,800 -18.6%

Modelos de Utilidad 172 133 -22.7%

Diseños Industriales 1,775 1,774 -0.1%

Trazado de Circuitos Integrados 0 0

Títulos
1
 8,333 6,049 -27.4%

Participación en Visitas de Inspección 16 32 100.0%

Elaboración de opiniones Técnicas en
Asuntos Contenciosos

32 29 -9.4%

cuadro 4

Indicadores

Enero Junio 2013

Programado Real Variación

Resolución de solicitudes 13,000 11,211 -13.7%

Después del acuerdo 12,871 11,067 -14.0%

Antes del acuerdo 129 144 11.6%

Resoluciones mensuales por examinador
2
 15 13 -13.3%

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

relacionadas con la recepción de solicitudes para su estudio, se informa que durante el periodo enero-junio de

2013 se recibieron un total de 9,839 solicitudes (patentes, modelos de utilidad, diseños industriales y trazado

de circuitos integrados), que en comparación de las 10,031 solicitudes que se recibieron en el mismo periodo

correspondiente a 2012, constituye una variación porcentual de -1.9%. No se omite manifestar que la caída en

la recepción de solicitudes obedece a factores exógenos, ajenos al desempeño de la Dirección Divisional de

Patentes, tales como económicos, interés de los usuarios, etc.

Para el periodo enero-junio de 2013, el total de solicitudes de patentes presentadas por titulares mexicanos

fue de 515 lo que representó un decremento del 6.8% con relación a las solicitudes presentadas en el ejercicio

anterior. En el caso de solicitudes de modelos de utilidad, se recibieron 280 provenientes de mexicanos, lo

que representa una variación positiva del 8.1% en comparación con el 2012.

1
 Títulos concedidos durante el ejercicio.

2
 Este indicador comprende únicamente las conclusiones emitidas por los examinadores y no incluyen los requisitos que
ahora también forman parte de la meta de la DDP

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 6 de 108

cuadro 5

Solicitudes ingresadas enero-junio 2012

Oficina regional
Patentes Diseños industriales Modelos de utilidad

Esquemas

de trazado

de circuito Total

Extranjero Nacional Extranjero Nacional Extranjero Nacional Nacional

Central 7,186 301 1,015 396 25 100 1 9,024

Occidente 3 89 4 129 2 44

271

Norte 13 61 3 229

74

380

Bajío 1 36

182

17

236

Sureste 1 14 1 10 2 10

38

Centro

52

16

14

82

Total: 7,204 553 1,023 962 29 259 1 10,031

% 71.8% 5.5% 10.2% 9.6% 0.3% 2.6% 0.0% 100%

cuadro 6

Solicitudes ingresadas enero-junio 2013

Oficina
regional

Patentes Diseños industriales Modelos de utilidad
Esquemas
de trazado
de circuito Total

Extranjero Nacional Extranjero Nacional Extranjero Nacional Nacional

Central 7,174 261 1,055 310 28 112 1 8,941

Occidente 3 69 2 144 41 259

Norte 13 75 4 125 93 310

Bajío 1 42 1 158 6 208

Sureste 1 30 8 18 57

Centro 1 38 6 1 10 56

RDU 1 7 8

Total: 7,193 515 1,063 758 29 280 1 9,839

% 73% 5% 11% 8% 0% 3% 0% 100%

Respecto de la emisión de citas a pago, durante el periodo de enero-junio de 2013, se presentó una variación

de -15% con respecto del mismo periodo del año 2012, siendo el porcentaje de menor crecimiento el relativo a

las solicitudes de modelos de utilidad con -22.6%.

La disminución en la emisión de citas a pago, se debe a que, aún y cuando se emiten resoluciones tendientes

a la concesión del derecho de patente, los solicitantes deciden no continuar el trámite.

Por otra parte, en relación con la actividad relativa a la entrega de títulos al solicitante, se entregaron en

ventanilla un total de 6,877 títulos, lo que representa un avance del 53.7% del total programado para el primer

semestre de 2013.

En relación con los títulos concedidos durante el periodo que se reporta, se han concedido 6,049, lo que

representa un variación de -27.4% respecto de mismo periodo del año pasado, lo que se debe a la falta de

interés del solicitante para continuar con el trámite, no obstante tener resolución favorable, el factor económico

es importante para explicar este comportamiento.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 7 de 108

Respecto del indicador que da seguimiento al total de patentes otorgadas a empresas mexicanas se tiene lo

siguiente:

cuadro 7

Patentes otorgadas por el IMPI a empresas nacionales

2007 2008 2009 2010 2011 2012

2013

Trimestre

1o 2o 3o 4o

56 54 59 57 77 79 13 30

Observaciones: Al término del primer semestre se tiene un cumplimiento del 186.9%
con respecto a la meta programada para el periodo Enero - Junio de 2013.

Respecto del avance en el cumplimiento de las metas físicas, durante el periodo enero-junio de 2013, se

concluyeron 11,211 solicitudes de patente y registros de modelo de utilidad y diseño industrial, lo que implica

una variación de -13.7% con respecto de la meta programada para el periodo.

Es importante señalar que las solicitudes concluidas corresponden a dos tipos distintos de solicitudes, es

decir, aquellas 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, con el propósito de no incumplirlo obliga a

retomar en un menor tiempo el estudio y consecución del trámite de este tipo de solicitudes.

Este seguimiento de manera diferenciada, ha permitido determinar que la figura jurídica más compleja y que

representa el mayor número de solicitudes pendientes de concluir son las relativas a patente, debido a que

requieren un mayor tiempo para su estudio y conclusión.

Del número total de 11,211 expedientes de patente o registro concluidos por acciones oficiales

(desechamientos, desistimientos, citas a pago, negativas y abandonos) un 1.3% (144 solicitudes) pertenecen

al universo de las denominadas “antes del Acuerdo” y un 98.7% (11,067 solicitudes) corresponden a las

denominadas “después del Acuerdo”.

Por otro lado, se han emitido 18,604 requisitos durante el periodo de enero a junio de 2013, lo que en adición

a los asuntos concluidos significa la revisión y estudio de 29,815 expedientes durante el periodo.

Actividades adicionales que realiza la Dirección Divisional de Patentes que no
forman parte de sus metas

Respecto de situaciones que afectan el cumplimiento de las metas de la Dirección Divisional de Patentes, se

tiene que como resultado de la existencia del mecanismo de vinculación entre las patentes de principio activo

y el registro sanitario considerada 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 34 consultas sobre patentes de

invenciones en el área médica.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 8 de 108

Por otra parte, de las actividades adicionales a la atención de solicitudes de patente y registros, se publicó el

19 de marzo de 2013 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 a la

primera edición del año, cumpliendo en tiempo y forma el compromiso establecido.

Otro aspecto que influye en la operación del área y que incide en el cumplimiento de metas, es la atención

que la Dirección Divisional de Patentes ha dado a Juicios de Amparo, Juicios de Nulidad y/o Recursos de

Revisión, medios legales que se han presentado cada vez en mayor número en el área, en razón de lo

anterior, para la resolución de este tipo de asuntos se distraen de sus tareas a examinadores de fondo de las

distintas áreas de examen, a Coordinadores Departamentales y/o a los Subdirectores Divisionales.

Respecto de la presentación de Recursos de Revisión, en contra de las resoluciones del área, que son

contrarios a los solicitantes y/o de juicios de amparo y/o nulidad, para el periodo se tiene lo siguiente:

cuadro 8

Concepto Ene Feb Mar Abr May Jun Total

Cumplimiento (juicios de amparo y
de nulidad).

5 4 7 6 5 7 34

Recursos de Revisión 2 4 12 12 6 12 48

Se destaca que la Dirección Divisional de Patentes requiere de más personal específico para la atención de

estos asuntos ya que se ha tenido que destinar mayor personal a tareas que incluyen el seguimiento y

elaboración de todas las acciones oficiales.

Otro aspecto a resaltar es el programa implementado para dar atención a las peticiones que la Dirección

Divisional de Protección a la Propiedad Intelectual lleva a cabo en relación con la emisión de opiniones

técnicas en materia de asuntos contenciosos (infracciones y nulidades), de patentes o registros, programa que

ha significado destinar un número de examinadores de fondo únicamente al estudio y elaboración de las

opiniones técnicas, por encima de sus actividades de examen, lo que se ha traducido en que al término del

periodo enero-junio de 2013, se hayan emitido un total de 29 opiniones técnicas.

Durante el periodo que se reporta se han recibido 22 peticiones de opinión técnica como se indica en el

cuadro siguiente.

cuadro 9

Coordinación departamental

Opiniones

técnicas

emitidas

Biotecnología 0

Eléctrica 4

Farmacia 1

Mecánica 5

Química 3

Registros 9

Total 22

Con este programa se espera atender las peticiones de opinión técnica pendientes de elaborar.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 9 de 108

Por último, durante el periodo que se reporta, el personal del área participó en 32 visitas de inspección y 21

peritajes. Es importante destacar que, cada vez se vuelve más necesario establecer un número específico de

examinadores, que únicamente se dedique a la elaboración de opiniones técnicas, peritajes y/o participación

en visitas de inspección, generalmente se comisiona a estas diligencias a los examinadores más

experimentados y con mayor productividad.

Dirección Divisional de Marcas

cuadro 10

Principales actividades
Enero-Junio

2012 2013 Var.

Solicitudes Totales Recibidas 53,435 54,253 1.53%

Solicitudes de Marcas 49,746 50,931 2.38%

Solicitudes de Nombres Comerciales 55 59 7.27%

Solicitudes de Avisos Comerciales 3,634 3,263 -10.21%

Autorizaciones de Uso 12 12 0.0%

Inscripción de Convenios 176 165 -6.25%

Denominación de Origen “Tequila” 163 149 -8.59%

Denominación de Origen “Mezcal” 13 16 23.07%

Conservación de Derechos. Dictámenes 67,608 70,847 4.79%

Inscripciones de licencias de uso 7,932 9,690 22.16%

Inscripciones de transmisión de derechos 8,863 8,231 -7.14%

Inscripciones de franquicias 797 547 -31.37%

Renovaciones 13,609 13,154 -3.35%

Tomas de nota 25,599 26,922 5.16%

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

10,808 12,303 13.83%

cuadro 11

Indicadores

Enero-Junio 2013

Programado Real Variación

Resolución de solicitudes 38,551 47,067 22.09%

Registros 30,120 39,199 30.14%

Negativas 3,565 2,343 -34.28%

Desistimientos 99 157 58.58%

Abandonos por gaceta 4,452 4,811 8.06%

Abandonos por oficio 285 432 51.57%

Desechamientos 30 125 316.66%

Situación actual del Registro de Marcas

La presentación de las solicitudes incrementó en un 1.53% comparado con el mismo periodo del 2012, lo

anterior derivado de los esfuerzos que ha realizado el Instituto Mexicano de la Propiedad Industrial en la

difusión de la importancia que tiene la protección de los derechos de la propiedad industrial, así como la

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 10 de 108

simplificación de los respectivos trámites, lo que hace más sencillo para los usuarios el acceso a este tipo de

protección.

Evaluación sobre el grado en que se han alcanzado los objetivos de la entidad
destacando eficiencia y eficacia.

La meta programada para el periodo enero-junio de 2013 fue de 38,551, logrando resolver 47,067 solicitudes,

lo cual representa que la meta se superó en un 22.09% respecto de lo estimado.

La superación de la meta programada de 38,551 resoluciones se realizó con el apoyo de las plazas

eventuales, con las que se cuenta la Dirección Divisional a partir del 1 de abril del presente año, 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”.

Cabe mencionar que, por lo que hace a la meta programada de resoluciones de “negativas” para el periodo

evaluado, esta no se alcanzó, debido a que dichas resoluciones han disminuido y se refleja en el mayor

otorgamiento de resoluciones de “registros”.

Es importante señalar que, son dos los factores que han provocado la disminución de resoluciones de

negativa, por un lado, el actuar de la autoridad se ha unificado cada vez más 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.

Es importante observar los asuntos en trámite con los que se cerró el segundo trimestre del año 2013, el cual

se muestra a continuación:

cuadro 12

Solicitudes en trámite
3

Solicitudes 1er trimestre 2do trimestre
Primer

Semestre

En trámite al inicio del periodo 87,710 93,609 87,710

Presentadas 25,582 28,671 54,253

Resueltas 19,683 27,384 47,067

Pendientes al final del periodo 93,609 94,896 94,896

Formula: Solicitudes en trámite al inicio del periodo + solicitudes presentadas – solicitudes resueltas
=

solicitudes pendientes al final del periodo.

Con apoyo del 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 mencionadas, no resultan suficientes para

brindar atención a las solicitudes en trámite con las que cuenta la Dirección Divisional de Marcas.

3
 Se encuentran incluidos los expedientes pendientes de resolver del “Programa de Abatimiento al Rezago y de Atención de

Asuntos en Trámite”.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 11 de 108

cuadro 13

Desglose del número de solicitudes resueltas por tipo de resolución

2013
1er.

trimestre

2o.

trimestre

Total

anual

Solicitudes resueltas 28 18 46

Registro 13 9 22

Negativa 9 4 13

Desistimiento 4 1 5

Abandono por oficio 1 1 2

Desechamientos 0 0 0

Abandono por gaceta 1 3 4

El desempeño de la Dirección Divisional de Marcas durante este semestre fue favorable, lo anterior

considerando que se superó la meta programada, con el esfuerzo que realizó el personal adscrito a la misma

y con el apoyo de las plazas eventuales con las que se contó a partir del 1 de abril; lo cual contribuyó a

superar la meta establecida en un 22.09%.

Por otro lado, la presentación de las solicitudes incrementó en un 1.53% comparado con el mismo periodo del

2012. Con el incremento observado en la presentación y revisión de las solicitudes de signos distintivos,

persiste el riesgo que, de prescindir de las plazas eventuales, no se logren los objetivos y, del mismo modo,

es necesaria la modificación de la estructura orgánica y ocupacional para contar con nuevas plazas, o bien,

que las plazas eventuales se vuelvan de estructura, a efecto de estar en condiciones de cumplir con las

funciones y las metas programadas, toda vez que, la demanda sigue rebasando la capacidad con la que

cuenta al día de hoy la Dirección Divisional de Marcas.

Es importante mencionar que la Dirección Divisional de Marcas, con el fin de atenuar la problemática

detectada, está realizando la revisión y análisis para la mejora de procesos, a efecto de detectar áreas de

oportunidad, las cuales en su caso serán plasmadas en el Manual de Procedimientos.

Por otro lado, la Dirección Divisional de Marcas 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;

Adicionalmente, se cuenta con el indicador de “0 % generación de rezago” el cual genera trimestralmente esta

Dirección Divisional; el resultado obtenido al día de hoy ha sido de “0%”, la composición y el resultado del

mismo se muestran a continuación:

cuadro 14

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.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 12 de 108

cuadro 15

Tiempo promedio de respuesta de atención de los servicios del Instituto

El tiempo promedio de respuesta durante el periodo enero-junio 2013 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 124 días naturales.

DIRECCIÓN DIVISIONAL DE MARCAS

0.0% Generación de rezago en la atención de solicitudes de signos distintivos

Nombre del Indicador:

Índice de generación de rezago en la
atención de solicitudes de signos distintivos
para las que aplica el acuerdo publica do 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 1 0 de febrero de
2005 o posteriores, que deben ser atendidas
según el plazo de atención publicado.

Observaciones:

La medición de esté 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

201 3 Enero - Marzo Abril - Junio Julio - Septiembre Octubre - Diciembre

Programado 0.0% 0.0% 0.0% 0.0%

Real 0.0% 0.0%

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 13 de 108

cuadro 16

Solicitudes recibidas por Entidades Federativas

Código Oficina Código Delegación Cantidad Total

SOLICITUDES RECIBIDAS EN LA OFICINA CENTRAL 36,726

0 IMPI OFICINA CENTRAL 0 36,726

SOLICITUDES DE DELEGACIONES RECIBIDAS EN LA OFICINA CENTRAL 99

0 IMPI OFICINA CENTRAL 22 DELEGACION FEDERAL DE TOLUCA 99

SOLICITUDES DE DELEGACION RECIBIDAS EN OFICINAS REGIONALES 4,339

101 OFICINA REGIONAL DE OCCIDENTE 2 DELEGACION FEDERAL DE MEXICALI, BAJA CALIFORNIA 135 1,429

101 OFICINA REGIONAL DE OCCIDENTE 3 SUBDELEGACION FEDERAL EN TIJUANA, BAJA CALIFORNIA 191

101 OFICINA REGIONAL DE OCCIDENTE 4 SUBDELEGACION FEDERAL EN LA PAZ, BAJA CALIFORNIA SUR 60

101 OFICINA REGIONAL DE OCCIDENTE 9 DELEGACION FEDERAL DE COLIMA 56

101 OFICINA REGIONAL DE OCCIDENTE 25 DELEGACION FEDERAL DE TEPIC, NAYARIT 77

101 OFICINA REGIONAL DE OCCIDENTE 30 DELEGACION FEDERAL DE QUERETARO 1

101 OFICINA REGIONAL DE OCCIDENTE 33 DELEGACION FEDERAL DE CULIACAN, SINALOA 433

101 OFICINA REGIONAL DE OCCIDENTE 34 DELEGACION FEDERAL DE HERMOSILLO, SONORA 119

101 OFICINA REGIONAL DE OCCIDENTE 35 SUBDELEGACION DE CIUDAD OBREGON, SONORA 64

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 7

101 OFICINA REGIONAL DE OCCIDENTE 54 SECRETARIA DE ECONOMIA DE LOS MOCHIS 30

101 OFICINA REGIONAL DE OCCIDENTE 55 SECRETARIA DE ECONOMIA DE MAZATLAN, SIN. 88

101 OFICINA REGIONAL DE OCCIDENTE 56 OFICINA DE SERVICIOS DE ENSENADA BAJA CALIFORNIA NORTE 164

102 OFICINA REGIONAL DEL NORTE 6 SUBDELEGACION FEDERAL EN PIEDRAS NEGRAS, COAHUILA 1 354

102 OFICINA REGIONAL DEL NORTE 7 DELEGACION FEDERAL EN SALTILLO, COAHUILA 11

102 OFICINA REGIONAL DEL NORTE 8 SUBDELEGACION FEDERAL DE TORREON, COAHUILA 35

102 OFICINA REGIONAL DEL NORTE 12 DELEGACION FEDERAL DE CHIHUAHUA 156

102 OFICINA REGIONAL DEL NORTE 13 SUBDELEGACION DE CIUDAD JUAREZ CHIHUAHUA 43

102 OFICINA REGIONAL DEL NORTE 14 DELEGACION FEDERAL DE DURANGO 26

102 OFICINA REGIONAL DEL NORTE 15 SUBDELEGACION DE GOMEZ PALACIO, DURANGO 67

102 OFICINA REGIONAL DEL NORTE 39 DELEGACION FEDERAL DE CIUDAD VICTORIA, TAMAULIPAS 6

102 OFICINA REGIONAL DEL NORTE 40 SUBDELEGACION FEDERAL DE MATAMOROS, TAMAULIPAS 4

102 OFICINA REGIONAL DEL NORTE 42 SUBDELEGACION FEDERAL DE REYNOSA, TAMAULIPAS 4

102 OFICINA REGIONAL DEL NORTE 43 DELEGACION FEDERAL DE TAMPICO, TAMAULIPAS 1

103 OFICINA REGIONAL SURESTE 5 DELEGACION FEDERAL DE CAMPECHE 69 561

103 OFICINA REGIONAL SURESTE 11 SUBDELEGACION DE TUXTLA GUTIERREZ, CHIAPAS 145

103 OFICINA REGIONAL SURESTE 31 DELEGACION FEDERAL DE CHETUMAL, QUINTANA ROO 22

103 OFICINA REGIONAL SURESTE 38 DELEGACION FEDERAL DE VILLAHERMOSA, TABASCO 88

103 OFICINA REGIONAL SURESTE 42 SUBDELEGACION FEDERAL DE REYNOSA, TAMAULIPAS 1

103 OFICINA REGIONAL SURESTE 51 SUBDELEGACION FEDERAL DE CANCUN QUINTANA ROO 221

103 OFICINA REGIONAL SURESTE 52 SUBDELEGACION FEDERAL DE TAPACHULA 15

104 OFICINA REGIONAL BAJIO 1 DELEGACION FEDERAL DE AGUASCALIENTES 232 1,430

104 OFICINA REGIONAL BAJIO 16 DELEGACION FEDERAL DE GUANAJUATO 64

104 OFICINA REGIONAL BAJIO 23 DELEGACION FEDERAL DE MORELIA, MICHOACAN 242

104 OFICINA REGIONAL BAJIO 30 SUBDELEGACION DE SALINA CRUZ, OAXACA 494

104 OFICINA REGIONAL BAJIO 32 DELEGACION FEDERAL DE SAN LUIS POTOSI 260

104 OFICINA REGIONAL BAJIO 50 DELEGACION FEDERAL DE ZACATECAS 138

105 OFICINA REGIONAL CENTRO 18 DELEGACION FEDERAL DE ACAPULCO, GUERRERO 26 565

105 OFICINA REGIONAL CENTRO 19 SUBDELEGACION DE CHILPANCINGO, GUERRERO 10

105 OFICINA REGIONAL CENTRO 20 DELEGACION FEDERAL DE PACHUCA, HIDALGO 40

105 OFICINA REGIONAL CENTRO 22 DELEGACION FEDERAL DE TOLUCA 1

105 OFICINA REGIONAL CENTRO 24 DELEGACION FEDERAL DE CUERNAVACA, MORELOS 129

105 OFICINA REGIONAL CENTRO 27 DELEGACION FEDERAL DE OAXACA 163

105 OFICINA REGIONAL CENTRO 44 DELEGACION FEDERAL DE TLAXCALA 6

105 OFICINA REGIONAL CENTRO 45 SUBDELEGACION FEDERAL DE COATZACOALCOS, VERACRUZ 25

105 OFICINA REGIONAL CENTRO 46 DELEGACION FEDERAL DE JALAPA, VERACRUZ 51

105 OFICINA REGIONAL CENTRO 47 SUBDELEGACION FEDERAL DE POZA RICA, VERACRUZ 8

105 OFICINA REGIONAL CENTRO 48 SUBDELEGACION FEDERAL DE VERACRUZ 106

SOLICITUDES RECIBIDAS EN OFICINAS REGIONALES 13,089

101 OFICINA REGIONAL DE OCCIDENTE 4,906

102 OFICINA REGIONAL DEL NORTE 4,358

103 OFICINA REGIONAL SURESTE 745

104 OFICINA REGIONAL BAJIO 1,802

105 OFICINA REGIONAL CENTRO 1,278

54,253

Solicitudes Recibidas Enero-Junio 2013

TOTAL DE SOLICITUDES RECIBIDAS ENERO-JUNIO 2013:

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 14 de 108

cuadro 17

Registros Otorgados por Entidades Federativas

Código Oficina Código Delegación Cantidad Total

SOLICITUDES RECIBIDAS EN LA OFICINA CENTRAL 27,513

0 IMPI OFICINA CENTRAL 0 27,513

SOLICITUDES DE DELEGACIONES RECIBIDAS EN LA OFICINA CENTRAL 47

0 IMPI OFICINA CENTRAL 22 DELEGACION FEDERAL DE TOLUCA 47

SOLICITUDES DE DELEGACION RECIBIDAS EN OFICINAS REGIONALES 2,597

101 OFICINA REGIONAL DE OCCIDENTE 2 DELEGACION FEDERAL DE MEXICALI, BAJA CALIFORNIA 60 846

101 OFICINA REGIONAL DE OCCIDENTE 3 SUBDELEGACION FEDERAL EN TIJUANA, BAJA CALIFORNIA 119

101 OFICINA REGIONAL DE OCCIDENTE 4 SUBDELEGACION FEDERAL EN LA PAZ, BAJA CALIFORNIA SUR 38

101 OFICINA REGIONAL DE OCCIDENTE 9 DELEGACION FEDERAL DE COLIMA 52

101 OFICINA REGIONAL DE OCCIDENTE 25 DELEGACION FEDERAL DE TEPIC, NAYARIT 38

101 OFICINA REGIONAL DE OCCIDENTE 29 DELEGACION FEDERAL DE PUEBLA 1

101 OFICINA REGIONAL DE OCCIDENTE 32 DELEGACION FEDERAL DE SAN LUIS POTOSI 3

101 OFICINA REGIONAL DE OCCIDENTE 33 DELEGACION FEDERAL DE CULIACAN, SINALOA 242

101 OFICINA REGIONAL DE OCCIDENTE 34 DELEGACION FEDERAL DE HERMOSILLO, SONORA 57

101 OFICINA REGIONAL DE OCCIDENTE 35 SUBDELEGACION DE CIUDAD OBREGON, SONORA 8

101 OFICINA REGIONAL DE OCCIDENTE 36 SUBDELEGACION FEDERAL DE NOGALES, SONORA 2

101 OFICINA REGIONAL DE OCCIDENTE 37 SUBDELEGACION FEDERAL DE SAN LUIS RIO COLORADO, SONORA 1

101 OFICINA REGIONAL DE OCCIDENTE 54 SECRETARIA DE ECONOMIA DE LOS MOCHIS 38

101 OFICINA REGIONAL DE OCCIDENTE 55 SECRETARIA DE ECONOMIA DE MAZATLAN, SIN. 68

101 OFICINA REGIONAL DE OCCIDENTE 56 OFICINA DE SERVICIOS DE ENSENADA BAJA CALIFORNIA NORTE 119

102 OFICINA REGIONAL DEL NORTE 7 DELEGACION FEDERAL EN SALTILLO, COAHUILA 9 286

102 OFICINA REGIONAL DEL NORTE 8 SUBDELEGACION FEDERAL DE TORREON, COAHUILA 26

102 OFICINA REGIONAL DEL NORTE 12 DELEGACION FEDERAL DE CHIHUAHUA 129

102 OFICINA REGIONAL DEL NORTE 13 SUBDELEGACION DE CIUDAD JUAREZ CHIHUAHUA 8

102 OFICINA REGIONAL DEL NORTE 14 DELEGACION FEDERAL DE DURANGO 40

102 OFICINA REGIONAL DEL NORTE 15 SUBDELEGACION DE GOMEZ PALACIO, DURANGO 40

102 OFICINA REGIONAL DEL NORTE 39 DELEGACION FEDERAL DE CIUDAD VICTORIA, TAMAULIPAS 13

102 OFICINA REGIONAL DEL NORTE 40 SUBDELEGACION FEDERAL DE MATAMOROS, TAMAULIPAS 2

102 OFICINA REGIONAL DEL NORTE 41 SUBDELEGACION FEDERAL DE NUEVO LAREDO, TAMAULIPAS 3

102 OFICINA REGIONAL DEL NORTE 42 SUBDELEGACION FEDERAL DE REYNOSA, TAMAULIPAS 3

102 OFICINA REGIONAL DEL NORTE 43 DELEGACION FEDERAL DE TAMPICO, TAMAULIPAS 13

103 OFICINA REGIONAL SURESTE 5 DELEGACION FEDERAL DE CAMPECHE 62 366

103 OFICINA REGIONAL SURESTE 10 DELEGACION FEDERAL DE CHIAPAS 2

103 OFICINA REGIONAL SURESTE 11 SUBDELEGACION DE TUXTLA GUTIERREZ, CHIAPAS 118

103 OFICINA REGIONAL SURESTE 31 DELEGACION FEDERAL DE CHETUMAL, QUINTANA ROO 12

103 OFICINA REGIONAL SURESTE 38 DELEGACION FEDERAL DE VILLAHERMOSA, TABASCO 46

103 OFICINA REGIONAL SURESTE 51 SUBDELEGACION FEDERAL DE CANCUN QUINTANA ROO 108

103 OFICINA REGIONAL SURESTE 52 SUBDELEGACION FEDERAL DE TAPACHULA 18
104 OFICINA REGIONAL BAJIO 1 DELEGACION FEDERAL DE AGUASCALIENTES 133 718

104 OFICINA REGIONAL BAJIO 16 DELEGACION FEDERAL DE GUANAJUATO 42

104 OFICINA REGIONAL BAJIO 23 DELEGACION FEDERAL DE MORELIA, MICHOACAN 111

104 OFICINA REGIONAL BAJIO 30 DELEGACION FEDERAL DE QUERETARO 207

104 OFICINA REGIONAL BAJIO 32 DELEGACION FEDERAL DE SAN LUIS POTOSI 106

104 OFICINA REGIONAL BAJIO 50 DELEGACION FEDERAL DE ZACATECAS 119

105 OFICINA REGIONAL CENTRO 18 DELEGACION FEDERAL DE ACAPULCO, GUERRERO 5 381

105 OFICINA REGIONAL CENTRO 19 SUBDELEGACION DE CHILPANCINGO, GUERRERO 8

105 OFICINA REGIONAL CENTRO 20 DELEGACION FEDERAL DE PACHUCA, HIDALGO 34

105 OFICINA REGIONAL CENTRO 24 DELEGACION FEDERAL DE CUERNAVACA, MORELOS 77

105 OFICINA REGIONAL CENTRO 27 DELEGACION FEDERAL DE OAXACA 123

105 OFICINA REGIONAL CENTRO 44 DELEGACION FEDERAL DE TLAXCALA 1

105 OFICINA REGIONAL CENTRO 45 SUBDELEGACION FEDERAL DE COATZACOALCOS, VERACRUZ 14

105 OFICINA REGIONAL CENTRO 46 DELEGACION FEDERAL DE JALAPA, VERACRUZ 39

105 OFICINA REGIONAL CENTRO 47 SUBDELEGACION FEDERAL DE POZA RICA, VERACRUZ 7

105 OFICINA REGIONAL CENTRO 48 SUBDELEGACION FEDERAL DE VERACRUZ 73

SOLICITUDES RECIBIDAS EN OFICINAS REGIONALES 9,042

101 OFICINA REGIONAL DE OCCIDENTE 3,484

102 OFICINA REGIONAL DEL NORTE 2,897

103 OFICINA REGIONAL SURESTE 471

104 OFICINA REGIONAL BAJIO 1,339

105 OFICINA REGIONAL CENTRO 851

39,199

Registros Otorgados Enero-Junio 2013

TOTAL DE REGISTROS OTORGADOS ENERO-JUNIO 2013:

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 15 de 108

Dirección Divisional de Protección a la Propiedad Intelectual

cuadro 18

Principales actividades

Enero – Junio

2012 2013 Variación

Solicitudes de declaración administrativa 1,267 1,287 1.58%

Nulidad 337 344 2.07%

Caducidad 382 391 2.35%

Cancelación 4 1 -75.00%

Infracción de Propiedad Industrial 226 194 -14.16%

Medidas Provisionales 257 311 21.01%

Infracciones en Materia de Comercio 61 41 -32.78%

Marcas Notorias y Famosas 0 5 100.00%

Dictámenes técnicos a petición del Ministerio Público 89 102 14.60%

Total de Procedimientos Resueltos 1,326 1,300 -1.96%

Nulidad 403 292 -27.54

Caducidad 405 336 -17.03%

Cancelación 1 3 200.00%

Infracción de Propiedad Industrial 293 368 25.59%

Infracción Administrativa en Materia de Comercio 220 300 36.36%

Marcas Notorias y Famosas 4 1 -75.00%

Visitas de inspección totales 2,088 2,153 3.11%

A petición de parte 425 544 28.00%

De oficio 1,663 1,609 -3.24%

Recursos de Revisión

Recibidos 101 84 -16.83%

Resueltos 91 398 337.36%

cuadro 19

Indicadores

Enero – Junio

Programado Real Variación

Resolución de solicitudes de declaración administrativa 1,020 1,300 27.45%

Primera atención en plazo de 1.5 meses 900 1,203 33.67%

Rendimiento por Examinador 12 19 58.33%

Visitas de Inspección de Oficio 1,315 1,609 22.36%

Para el primer semestre de 2013 hubo un aumento en la recepción de solicitudes de declaración

administrativa del 1.58% con respecto al mismo periodo de 2012, por lo que la Dirección Divisional de

Protección a la Propiedad Intelectual continúa con los plazos de primera respuesta establecidos, logrando dar

cumplimiento a la recepción en los términos establecidos. En cuanto a la emisión de resoluciones, se redujo

1.96%, en comparación a las 1,326 resoluciones del miso periodo durante el ejercicio anterior, debido a que

durante los últimos años se ha abatido el rezago y la Dirección Divisional trabaja para dar respuesta en tiempo

a los indicadores de gestión señalados en el plan de trabajo de 2013.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 16 de 108

Para proteger los derechos de propiedad intelectual, promover la competencia y prevenir la piratería, en el

periodo enero a junio de 2013, el IMPI continuó trabajando de manera conjunta a través de los convenios de

colaboración firmados con la Business Software Alliance, Inc., 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 los derechos de autor y derechos conexos.

En este periodo, para la protección de derechos de propiedad intelectual se realizaron 2,153 visitas de

inspección a petición de parte y de oficio, lo que representa 3.11% más en comparación a las visitas de

inspección realizadas en el mismo periodo de 2012. Se aseguraron 1,700,533 productos (en su mayoría,

soportes electromagnéticos y papelería), con un valor aproximado de $2,895,847 pesos.

En el periodo de enero a junio de 2013, la Dirección Divisional de Protección a la Propiedad Intelectual ha

impuesto 5 clausuras temporales a diversos establecimientos comerciales, derivado al desacato de lo

ordenado por esta Autoridad y por la oposición a la realización de visitas de inspección”

Durante el periodo comprendido de enero a junio de 2013, se impusieron un total de 209 multas por oposición

y por resolución, arrojando un total de 585,550 DSMG vigente en el Distrito Federal con un valor aproximado

de $34,832,238 pesos.

Como parte de las actividades de la Dirección Divisional de Protección a la Propiedad Intelectual, se continúa

con la respuesta en la emisión de los dictámenes técnicos y los informes a PGR, emitiendo un total de 102

durante este periodo; asimismo, se dio atención a las 71 denuncias recibidas a través del “buzón de piratería”

instalado en la página web del Instituto, en un plazo menor a 48 horas.

Se realizaron 1,900 encuestas enfocadas al fenómeno de la piratería en la Ciudad de México, Distrito Federal,

y Mérida Yucatán, con el objeto de realizar una medición sobre el consumo de productos apócrifos a nivel

nacional.

Durante este primer semestre, la Dirección Divisional de Protección a la Propiedad Intelectual logró abatir el

rezago existente en los Recursos de Revisión; resolviendo un total de 398 asuntos, 337.36% más en relación

a lo resuelto en el mismo periodo de 2012.

Asimismo, se retomó el proyecto de observadores del IMPI en aduanas, realizando durante los meses de

mayo y junio de 2013, visitas a las aduanas de Tijuana, Manzanillo, Toluca, Guadalajara, Progreso, Cd.

Juárez, Mazatlán, Veracruz, Pantaco y Monterrey, levantándose un total de 91 actas de cooperación técnica.

Cabe destacar que para el ejercicio 2013, se tiene contemplada la participación del IMPI en 15 aduanas:

Tijuana, Manzanillo, Toluca, Guadalajara, Progreso, Cd. Juárez, Veracruz, Pantaco, Monterrey, Mazatlán,

Nuevo Laredo, Lázaro Cárdenas, AICM, Ensenada y Subteniente López.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 17 de 108

Dirección Divisional de Oficinas Regionales

cuadro 20

Estadística principal

Enero – junio

Nombre 2012 2013 Variación

Recepción desconcentrada de solicitudes

Invenciones
4
 1,007 890 -11.62%

Signos Distintivos 16,515 17,428 5.53%

Procedimientos Contenciosos 126 147 16.67%

Cumplimiento de las actividades

desconcentradas de promoción
499 561 12.42%

cuadro 21

Estadística principal por oficina regional

Enero – junio

Concepto
Oficina Regional

Total
Occidente Norte Sureste Bajío Centro

Recepción de Solicitudes de Invenciones 259 310 57 208 56 890

Recepción de Solicitudes de Signos Distintivos 6,335 4,712 1306 3232 1843 17428

Actividades de Promoción 108 82 145 121 105 561

cuadro 22

Ingresos totales

Enero – junio

(moneda nacional)

Oficina

Regional
2012 2013 VAR.

Occidente $21,449,578 $20,865,364 -2.72%

Norte $13,605,514 $16,205,622 19.11%

Sureste $3,893,464 $4,078,466 4.75%

Bajío $10,314,940 $10,582,369 2.59%

Centro $5,918,125 $5,731,282 -3.16%

cuadro 23

Asesorías especializadas y actividades de fomento y gestión de la propiedad industrial

Enero – junio

Concepto 2012 2013 VAR.

Asesoría especializada al público en materia de invenciones 8,671 7,284 -16.00 %

Asesoría especializada al público en materia de signos distintivos 31,594 31,643 0.16 %

Actividad de Fomento y Gestión de la Propiedad Industrial 789 825 4.56 %

Número de Personas Atendidas por la Oficina Regional 23,039 43,274 87.83%

4
 No incluyen PCT

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 18 de 108

cuadro 24

Indicador estratégico

Labores oficinas regionales

Índice de desconcentración

Enero - junio

Recepción de
Solicitudes

ene feb mar abr may jun jul ago sep oct nov dic total

Oficina Regional Occidente

Invenciones 36 55 50 48 46 24

259

Signos Distintivos 957 970 1,031 1,039 1,240 1,098

6,335

Total 993 1,025 1,081 1,087 1,286 1,122

6,594

Oficina Regional Norte

Invenciones 56 62 35 52 51 54

310

Signos Distintivos 777 831 720 852 825 707

4,712

Total 833 893 755 904 876 761

5,022

Oficina Regional Sureste

Invenciones 10 3 5 5 27 7

57

Signos Distintivos 228 190 215 241 233 199

1,306

Total 238 193 220 246 260 206

1,363

Oficina Regional Bajío

Invenciones 46 24 37 19 41 41

208

Signos Distintivos 491 597 477 549 592 526

3,232

Total 537 621 514 568 633 567

3,440

Oficina Regional Centro

Invenciones 15 9 11 6 7 8

56

Signos Distintivos 286 335 288 337 291 306

1,843

Total 301 344 299 343 298 314

1,899

Meta programada
para Oficinas
Regionales

2,005 2,409 2,444 2,230 2,536 2,657 2,602 2,567 2,523 2,557 2,522 2,074 29,126

Total real Oficinas
Regionales

2,902 3,076 2,869 3,148 3,353 2,970

18,318

cuadro 25

Indicadores de gestión
5

Labores oficinas regionales

Estadística principal

Enero – junio

Asesoría Especializada al público ene feb mar abr may jun total

Oficina Regional Occidente

En materia de invenciones 317 370 362 288 325 194 1,856

En materia de signos distintivos 1,965 1,977 1,925 2,277 2,281 2,035 12,460

Oficina Regional Norte

En materia de invenciones 469 503 354 401 399 428 2,554

En materia de signos distintivos 1,450 1,540 1,250 1,372 1,588 1,325 8,525

Oficina Regional Sureste

En materia de invenciones 63 61 54 58 89 50 375

En materia de signos distintivos 402 384 360 420 368 407 2,341

5
 Para los indicadores de gestión no se manejan metas porque se atiende el 100% de lo solicitado.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 19 de 108

Asesoría Especializada al público ene feb mar abr may jun total

Oficina Regional Bajío

En materia de invenciones 299 388 335 376 396 387 2,181

En materia de signos distintivos 928 823 850 1,028 1,065 930 5,624

Oficina Regional Centro

En materia de invenciones 47 53 29 43 71 75 318

En materia de signos distintivos 352 506 325 520 520 470 2,693

Total Oficinas Regionales

En materia de invenciones 1,195 1,375 1,134 1,166 1,280 1,134 7,284

En materia de signos distintivos 5,097 5,230 4,710 5,617 5,822 5,167 31,643

cuadro 26

Estructura orgánico – ocupacional por tipo de plaza de las Oficinas Regionales

al mes de junio de 2013

Oficina
Regional

Plazas autorizadas Plazas ocupadas

%

Ocupacional Nómina
Ordinaria

Nómina
Eventual

Total
Mandos
Medios y

Superiores

Operativos
de

Confianza

Operativos
de Base

Total

Occidente 17 1 18 3 14 1 18 100%

Norte 18 1 19 3 15 1 19 100%

Sureste 8 1 9 2 6 1 9 100%

Bajío 13 1 14 3 10 1 14 100%

Centro 9 1 10 4 6 0 10 100%

cuadro 27

Plazas ocupadas de las Oficinas Regionales al mes de junio de 2013

Oficina
regional

Plazas ocupadas

Coordinación Departamental de
Marcas y Protección a la Propiedad

Industrial

Plazas ocupadas

Coordinación Departamental de
Invenciones y Servicios de
Información Tecnológica

Titulares de Oficinas
Regionales y plazas a

su cargo
Total

plazas
Mandos
medios y

superiores

Operativos
de

confianza

Operativos
de base

Mandos
medios y

superiores

Operativos
de

confianza

Operativos
de base

Mandos
medios y

superiores

Operativos
de

confianza

Occidente 1 8 0 1 6 0 1 1 18

Norte 1 8 0 1 7 0 1 1 19

Sureste 1 4 0 0 2 0 1 1 9

Bajío 1 6 0 1 4 0 1 1 14

Centro 1 3 0 1 0 0 2 3 10

Con el programa de asesorías en las Representaciones Federales de la Secretaría de Economía, las cinco

Oficinas Regionales continúan con la 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, cumpliendo así, el principal objetivo de su creación; acercando los servicios del IMPI a los usuarios

del interior de la República.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 20 de 108

En este sentido, el trabajo de las oficinas regionales se evalúa a partir de un indicador estratégico, cuyo

resultado se obtiene a partir de la sumatoria de solicitudes de invenciones y de 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 proporcionadas.

Durante el primer semestre de 2013, las cinco Oficinas Regionales con que cuenta el Instituto continúan

acercando 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 vinculados al tema de propiedad industrial en sus

respectivas regiones; cabe destacar que, se trabajó en establecer relación con los nuevos directivos de las

instancias oficiales.

Entre las actividades más relevantes de carácter regional en el periodo que se reporta, se encuentran las

siguientes:

Oficina Regional Occidente

Reuniones de trabajo en la Secretaría de Cultura y Secretaría de Desarrollo Económico, para establecer

diversos programas de trabajo en apoyo a emprendedores, MIPyME’s y empresas culturales.

Se ha participado en las Juntas del Consejo de Ciencia y Tecnología del Estado de Jalisco (COECYTJAL),

DICEN Jalisco, CIATEJ y Consejo Regulador de Tequila (CRT).

Reunión de trabajo con la Presidenta de la Comisión de Innovación del Congreso de Jalisco, para establecer

una agenda de actividades de formación y difusión en temas de Propiedad Industrial.

Reuniones de trabajo con el consejo de JALTEC, donde se definieron Misión y Visión de la organización.

Reunión de trabajo con la Coordinación de Propiedad Industrial del Centro Universitario de los Valles,

Universidad de Guadalajara, para establecer agenda de actividades de colaboración.

Reuniones con el grupo de trabajo CINVESTAV-CANIETI-TEC de Monterrey, para fomentar la protección de

invenciones en los proyectos de emprendimiento tecnológico que están generando.

Taller mensual de marcas para usuarios de FOJAL (Fondo Jalisco de Fomento Empresarial).

Talleres de capacitación para investigadores y alumnos en el CINVESTAV, Universidad de Sinaloa y

Universidad Autónoma de Baja California.

Actividades de promoción en ciudades sede de las Delegaciones y Oficinas de representación de la

Secretaría de Economía.

Se impartió una conferencia a invitación de la SAGARPA Delegación Jalisco, con el tema de las marcas en el

sector de agro-negocios.

Curso de Verano para personal de Oficinas de Transferencia de Tecnología con duración de 4 semanas, en el

que se contó con la asistencia de 20 académicos e investigadores de IES e ITS de la jurisdicción de la Oficina

Regional Occidente.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 21 de 108

Oficina Regional Norte

Revisión de más de 800 planes de negocio de alumnos de Instituciones de Educación Superior, en el marco

del X Congreso Nacional de Desarrollo de Negocios de las Universidades Tecnológicas.

Conferencias sobre Propiedad Industrial.

Evaluación de aproximadamente 100 proyectos desarrollados por alumnos de la Red Nacional de Colegios de

Estudios Científicos y Tecnológicos (CECyTEs).

Participación en la V Cumbre de Valores y Cultura de la Legalidad.

En el periodo abril - junio se llevó a cabo la capacitación de Recursos Humanos, con la finalidad de

especializarlos en distintos temas de Propiedad Industrial: como Monitores Tecnológicos en el Estado de

Tamaulipas; como Gestores Tecnológicos en el Estado de Chihuahua, y como Ejecutivos en Propiedad

Industrial en el Estado de Nuevo León.

Oficina Regional Sureste

En cumplimiento al Plan de Trabajo 2013, durante el periodo de enero a junio las actividades se dirigieron a la

promoción y fomento de la Propiedad Industrial, así como a generar alianzas estratégicas que permitan que la

Propiedad Industrial coadyuve en el aumento de la competitividad de los Estados.

Se continuó con las actividades de promoción y fomento de la Propiedad Industrial, así como con la detección

de invenciones susceptibles de protección. De esta forma, se llevaron a cabo talleres y conferencias en

diferentes cámaras empresariales tales como la CANACINTRA en Campeche, Tabasco y Yucatán, la

CANACO en Chiapas y Yucatán, y el CCE de Ciudad del Carmen; adicionalmente, se realizaron talleres y

conferencias en veinte universidades, trece Institutos Tecnológicos, dos Colegios Universitarios, un Centro de

Estudios, un Centro Regional de Optimización y Desarrollo de Equipo, y un Centro de Investigación Público

del CONACYT. También se llevaron a cabo actividades en todas las Incubadoras presentes en las IES de los

Estados.

Se trabajó en la generación de alianzas con los Consejos Estatales de Ciencia y Tecnología, con la finalidad

de que éstos financien la presentación de solicitudes de invenciones o coadyuven en la organización de

eventos que permitan la detección de invenciones susceptibles de protección. Como uno de los resultados de

esta estrategia, se continuó con el programa de apoyo a patentes por parte del COCYTEC, lo que permitió

financiar 10 invenciones que la Oficina Regional Sureste detectó, brindando asesoría en el Instituto

Tecnológico de Tuxtla Gutiérrez y que, con el apoyo del Centro de Patentamiento del CRODE Mérida, fue

posible presentar las solicitudes de patente respectivas.

Se llevaron a cabo reuniones de trabajo con instituciones clave en los estados, a efecto de suscribir convenios

generales de colaboración con los que se busca difundir la importancia y el uso de la Propiedad Industrial.

Se suscribió un Convenio General de Colaboración con la UTM y se dieron pasos firmes para la generación

de los Convenios con SEDICO Campeche, SE Chiapas, SDET Tabasco, así como en las Universidades

UJAT, UQROO, UACAM y UTTAB.

Se desarrollaron actividades con diversas Secretarías de Estado, tendientes a que se utilice, difunda y

promueva la Propiedad Industrial en los Estados. En este contexto, se llevaron acabo reuniones de trabajo y

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 22 de 108

se organizaron actividades de promoción en colaboración con la SEDICO Campeche, SE Chiapas, SEDE

Quintana Roo, SDET Tabasco, STUR Chiapas, STUR Yucatán, BIODIESEL Chiapas, COESMER Chiapas,

SECAMPO Chiapas, SEDAFOP Tabasco, SEFOE Yucatán y la SDR Yucatán. Cabe destacar la actividad

realizada en el Estado de Chiapas, con la que, de forma coordinada con la SE de dicha Entidad, se logró

consolidar un plan de trabajo multisectorial para lograr que la Propiedad Industrial sea un detonador de la

competitividad. Como parte del programa, se encuentran enmarcadas acciones para consolidar las

Denominaciones de Origen del Estado de Chiapas, aumentar la competitividad de los productos

comercializados a través del Instituto Casa Chiapas, proteger las invenciones realizadas por Biodiesel

Chiapas y los productos agroindustriales claves para la SECAMPO, coadyuvar las actividades de la

COESMER, así como generar marcas Estatales y Municipales a través de la STUR de Chiapas.

La asertiva actividad de vinculación que ha realizado la Oficina Regional Sureste en Yucatán, permitió que a

través del COMCE Yucatán, se llevara a cabo el “1er. Foro de Competitividad y Desarrollo Empresarial”, en el

cual, las instituciones que conforman la triple hélice en el Estado de Yucatán compartieron ideas y plantearon

programas y proyectos en pro de la competitividad de Yucatán, basándose para ello en los ejes de la

innovación, la protección a la Propiedad Industrial y la Transferencia de Tecnología.

Oficina Regional Bajío

Durante el primer semestre de 2013, se ha mantenido el esfuerzo en materia de promoción y vinculación con

las instituciones de educación, investigación científica y tecnológica, así como con las entidades

gubernamentales, organismos de representación empresarial y asociaciones de beneficio social, para

estimular la innovación y ampliar la visión de la adecuada apropiación y explotación de la Propiedad Industrial.

Para cumplir con este objetivo, se realizaron diversos eventos y sesiones de asesoría encaminados a la

promoción y difusión de la Propiedad Industrial, entre los que destacan conferencias y talleres por parte de

Promoción del Bienestar Familiar, A.C., CINVESTAV, Universidad Politécnica de Guanajuato, CIDEC-CARSO,

EPCA, Universidad de Ciénega de Michoacán de Ocampo, Universidad de Guanajuato Campus Guanajuato,

Celaya, Irapuato y León; Instituto Tecnológico de Querétaro planteles Centro y Norte, Universidad Continente

Americano, UNAM Campus Juriquilla, CIMAT, CRODE Celaya, Universidad Tecnológica Bicentenario,

Universidad Iberoamericana, CECYTEG, Instituto Tecnológico Superior de San Luis Potosí, PROEMPLEO,

A.C., Universidad Internacional de Querétaro, COPARMEX Querétaro, Universidad Politécnica de Guanajuato,

Delegaciones de la Secretaría de Economía en Michoacán, Querétaro y San Luis Potosí; 25° Foro ADIAT

2013, Universidad Tecnológica de León, Escuela Bancaria Comercial, Universidad De La Salle Bajío, Grupo

Entre Amigas, Secretaría de la Juventud de Querétaro, Universidad Politécnica de Zacatecas, ITESM Campus

Querétaro, Universidad Marista de León, Universidad Politécnica de León, A.C., Universidad Autónoma de

Querétaro, Instituto Tecnológico de Matehuala, Instituto Tecnológico de Pátzcuaro, Universidad Autónoma de

Aguascalientes, Instituto Tecnológico de Irapuato, Universidad Quetzalcóatl, Incubajío, Tenis Charly,

Ayuntamiento de Zitácuaro, Universidad Tecnológica de Guanajuato, Universidad Continente, Consejo

Coordinador Empresarial de Irapuato, Instituto Tecnológico de Querétaro, Expo MIPyMe Guanajuato 2013 5ª

Edición y CIDETEQ.

Personal de la Oficina Regional Bajío participó como Jurado en eventos del Concurso de Emprendedores de

los CECYTEG a nivel estatal; en las fases locales del Concurso de Innovación Tecnológica, en los Institutos

Tecnológicos de Celaya y Querétaro.

Se realizó un evento especial de difusión y la presentación de la “Expo temporal Evolución y Generación de

Creatividad”, en el CIDEC-CARSO.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 23 de 108

Se realizaron dos ediciones del Seminario de Propiedad Industrial para Institutos Tecnológicos de la DGEST,

que tuvo como sede el CRODE de Celaya – Guanajuato, donde se inauguró el Centro de Patentamiento de la

Institución.

Se llevaron a cabo los Ciclos de Propiedad Industrial en los diferentes Campus de la Universidad de

Guanajuato y se inauguró el Diplomado en Propiedad Intelectual en la Universidad Autónoma de

Aguascalientes, en el que se continúa participando, supervisando y coordinando las actividades.

Oficina Regional Centro

Durante el periodo que se reporta, se han realizado actividades en materia de promoción y difusión del

sistema de propiedad industrial en los siete estados que forman parte de la circunscripción de la Oficina

Regional Centro, a través de pláticas, conferencias y talleres con distintas Instituciones Educativas, de

Investigación y Gobiernos Estatales, entre las que destacan el Centro Regional de Optimización y Desarrollo

de Equipo de Orizaba, la Facultad de Derecho y Ciencias Sociales de la BUAP, la Facultad de Arquitectura y

el Colegio de Diseño Gráfico de la BUAP, la Facultad de Administración de la BUAP, la Universidad Anáhuac

Campus Puebla, la UPP, el Cecyte, el CRODE, la COPARMEX San Martín Texmelucan, el Instituto

Tecnológico Superior de Libres, los Servicios de Salud del Estado de Puebla, el Centro de Estudios

Superiores Guerrero, el ITSSNP, el Instituto Tecnológico de Apizaco, la Cámara Mexicana de la Industria de la

Construcción Chilpancingo, la Universidad de Oriente, el Ayuntamiento de Cuautla, la Universidad

Tecnológica de Tula Tepeji, la Universidad Tecnológica de Tecamachalco, el Instituto Tecnológico de Apizaco,

el ITESM Puebla, la Universidad Popular del Estado de Puebla, la UAEH, el Patronato de la Universidad

Autónoma del Estado de Hidalgo, el Instituto Tecnológico de Apizaco, el GS1Puebla, la Universidad

Veracruzana, el Instituto Nacional de Astrofísica Óptica y Electrónica, Municipio de Buenavista de Cuéllar, la

Comunidad de San Andrés Huayapam, Oaxaca, la Delegación de la Secretaría de Economía de Cuernavaca,

Morelos, la Subdelegación de la Secretaría de Economía de Poza Rica, la Secretaría de Competitividad,

Trabajo y Desarrollo Económico Veracruz, la Delegación de la Secretaría de Economía de Tlaxcala, Tlaxcala,

la Delegación de la Secretaría de Economía de Oaxaca, Oaxaca, la Secretaría de Turismo y Desarrollo

Económico de Oaxaca, la Delegación de la Secretaria de Economía de Pachuca, la Delegación de la

Secretaria de Economía de Cuernavaca, la SEDECO Xalapa, la SAGARPA Xalapa y la Secretaria de

Economía de la Ciudad de Cuernavaca.

Se ha mantenido un estrecho contacto con Instituciones de Educación Superior, Consejos de Ciencia y

Tecnología, así como con el Instituto Mexicano de Tecnología del Agua y el Instituto de Investigaciones

Eléctricas, para lograr incrementar el número de solicitudes de patentes. Asimismo, se ha llevado a cabo una

intensa difusión del programa entre los distintos Consejos de Ciencia y Tecnología, a efecto de que, a través

de ellos se difundan las facilidades y el apoyo a los usuarios en la presentación de solicitudes de patente.

Cabe hacer mención que, en el mes de mayo la Oficina Regional Centro fue sede de la Exposición Itinerante

“Evolución y Generación Definidas en Creatividad”, contando con la presencia del Director General del

Instituto.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 24 de 108

Dirección Divisional de Asuntos Jurídicos

cuadro 28

Actividades específicas enero-junio

Actividades específicas

Programado Real

2012 2013 2012 2013 Variación

Demandas de amparo ante el Poder Judicial de la Federación. 100 74 99 67 -32.32%

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

1,124 908 1,127 908 -19.43%

Solicitudes de inscripción en el Registro General de Poderes. 1,803 993 891 991 11.22%

Solicitudes subsecuentes en el Registro General de Poderes
6
. n/a 1,120 n/a 1,114 n/a

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

661 993 729 907 24.41%

Revisión y elaboración de contratos y convenios. 44 60 59 50 -15.25%

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

7

7 1,076 2 1,051 n/a

Requerimientos de asesoría e información de diversas autoridades. 252 357 319 351 10.03%

Solicitudes externas de consultoría jurídica en materia de propiedad
intelectual.

363 245 281 246 -12.45%

Solicitudes internas de consultoría jurídica en materia de propiedad
intelectual.

103 71 131 69 -47.32%

Elaboración de Estudios Jurídicos
6
 n/a 80 n/a 80 n/a

Elaboración de disposiciones jurídicas
6
 n/a 6 n/a 6 n/a

Dictaminación de Disposiciones Jurídicas
6
 n/a 5 n/a 5 n/a

Publicación de Disposiciones Jurídicas
6
 n/a 5 n/a 4 n/a

Divulgación de publicaciones y material jurídico. 462 316 344 316 -8.13%

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

5 9 5 9 80.00%

cuadro 29

Indicadores Programado Real Variación

Solicitudes del Registro General de Poderes 1,120 1,114 -0.53%

Atención de trámite de amparos en plazo 74 67 -9.46%

Durante el primer semestre de 2013, 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.

6
 Estas actividades fueron dadas de alta para el periodo 2013 por lo que no presentan variación en relación al periodo 2012

7
 Esta actividad refleja un aumento considerable en relación con el año anterior debido a la restructuración del indicador

n/a No aplica

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 25 de 108

Diario Oficial de la Federación

Se elaboró y se envió a publicación en el Diario Oficial de la Federación lo que a continuación se indica:

Acuerdo por el que se establecen los lineamientos para la atención de solicitudes, peticiones y promociones

presentadas conforme al Protocolo concerniente al Arreglo de Madrid relativo al Registro Internacional de

Marcas, ante el Instituto Mexicano de la Propiedad Industrial, publicado el día 12 de febrero de 2013 en el

Diario Oficial de la Federación.

Acuerdo por el que se modifica el diverso por el que se da a conocer la tarifa por los servicios que presta el

Instituto Mexicano de la Propiedad Industrial, publicado el día 18 de febrero de 2013 en el Diario Oficial de la

Federación.

Acuerdo que modifica el diverso por el que se dan a conocer las disposiciones relativas a la integración,

funcionamiento y actualización del listado a que se refiere el artículo 47-bis del Reglamento de la Ley de la

Propiedad Industrial, así como el formato de consulta sobre patentes de medicamentos alopáticos.

COFEPRIS-IMPI, publicado el día 17 de abril de 2013 en el Diario Oficial de la Federación.

Aviso de cambio de domicilio de la Oficina Regional Norte del Instituto Mexicano de la Propiedad Industrial,

publicado el día 17 de abril de 2013 en el Diario Oficial de la Federación.

Análisis de Disposiciones Legales y Administrativas

Se atendieron diversas solicitudes de la Dirección General de Vinculación Política de la Secretaría de

Economía relacionadas con la Agenda Legislativa.

En tal virtud, se formularon comentarios a los siguientes puntos de acuerdo, iniciativas, proyectos de decretos

o minutas en trámite ante el Congreso de la Unión:

Mediante oficio DDAJ.2013.007, de fecha 11 de enero de 2013, se presentaron comentarios a la Iniciativa con

Proyecto de Decreto por el que se Reforman los artículos 144 fracción XXVIII y 148 primer párrafo de la Ley

Aduanera y se adiciona una fracción VIII al artículo 2 de la Ley de la Propiedad Industrial. (Falsificación y

piratería), presentada por la Diputada Ana Georgina Zapata Lucero, del Grupo Parlamentario del Partido

Revolucionario Institucional (PRI).

Mediante oficio DDAJ.2013.008, de fecha 11 de enero de 2013, se presentaron comentarios a la Iniciativa con

Proyecto de Decreto que Reforma y Adiciona diversas disposiciones de la Ley General para el Control del

Tabaco, presentada por la Diputada María Esther Garza Moreno del Partido Revolucionario Institucional (PRI).

Mediante oficio DDAJ.2013.008, de fecha 11 de enero de 2013, se presentaron comentarios a la Iniciativa que

contiene Proyecto de Decreto que Reforma diversas disposiciones de la Ley General para el Control del

Tabaco, presentada por la Senadora. Maki Esther Ortiz Domínguez, del Grupo Parlamentario del Partido

Acción Nacional (PAN).

Mediante oficio DDAJ.2013.009, de fecha 11 de enero de 2013, se presentaron comentarios a la Iniciativa que

contiene Proyecto de Decreto por el que se expide la Ley Federal de Telecomunicaciones y Radiodifusión; se

reforman los artículos 27, fracción XXI; 36, fracción III y 38, fracción XXX bis de la Ley Orgánica de la

Administración Pública Federal; se deroga el artículo 9, fracción III de la Ley de Vías Generales de

Comunicación; y se derogan las fracciones I y III del artículo 144 de la Ley Federal del Derecho de Autor,

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 26 de 108

presentada por la Senadora Iris Vianey Mendoza Mendoza, del Grupo Parlamentario del Partido de la

Revolución Democrática (PRD).

Mediante oficio DDAJ.2013.069, de fecha 31 de enero de 2013, se presentaron comentarios a la Iniciativa que

Adiciona el artículo 23 Bis de la Ley de la Propiedad Industrial, suscrita por la Senadora Martha Palafox

Gutiérrez, del Grupo Parlamentario del Partido del Trabajo.

Mediante oficio DDAJ.2013.0197, de fecha 21 de marzo de 2013, se presentaron comentarios a la Iniciativa

con Proyecto de Decreto por el que se reforman y adicionan diversas disposiciones de la Ley Orgánica del

Consejo Nacional de Ciencia y Tecnología y de la Ley de la Propiedad Industrial, presentada por el Senador

Carlos Alberto Puente Salas, del Partido Verde Ecologista de México (PVEM).

Mediante oficio DDAJ.2013.163, de fecha 8 de marzo de 2013, se presentaron comentarios a la Iniciativa que

Reforma los artículos 429 del Código Civil Federal y 61 de la Ley Federal del Derecho de Autor, presentada

por la Diputada Sonia Rincón Chanona, del Grupo Parlamentario de Nueva Alianza (PANAL).

Se concluyó el seguimiento a la Iniciativa con Proyecto de Decreto que Reforma y Adiciona diversas

disposiciones de la Ley Aduanera, presentada por el Senador Jorge A. Ocejo Moreno, integrante del Grupo

Parlamentario del Partido Acción Nacional (PAN), dado que fue declarada como concluida por Acuerdo de la

Mesa Directiva de la Cámara de Senadores, publicado en la Gaceta del Senado N° 60 del 27 de noviembre de

2012.

Se concluyó el seguimiento a 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, del Grupo Parlamentario del Partido Revolucionario Institucional (PRI), dado que fue declarada

como concluida por Acuerdo de la Mesa Directiva de la Cámara de Senadores publicado en la Gaceta del

Senado N° 60 del 27 de noviembre de 2012.

Se atendieron las consultas formuladas por diversas áreas del Instituto, adicionalmente, se realizaron estudios

jurídicos (notas informativas, disertaciones, monografías, artículos y otro tipo de publicaciones) necesarios

para aportar información soporte para el desahogo de diversas actividades institucionales, particularmente

para el grupo de trabajo del Capítulo de Propiedad Intelectual del Acuerdo de Asociación Transpacífica (TPP,

por sus siglas en inglés), para el que se elaboraron y revisaron alrededor de 120 documentos diversos.

El incremento de las actividades de consultoría, estudios jurídicos, opiniones legislativas y la falta de

especialistas en propiedad industrial impacta en el tiempo de atención de los asuntos. Asimsimo, la falta de

personal de apoyo obliga a destinar al personal a la ejecución de dichas actividades administrativas, lo cual

afecta los tiempos de respuesta.

Subdirección Divisional de Legislación y Consulta

Se ha dado seguimiento al indicador correspondiente a “Elaboración de estudios jurídicos en temas de interés

vinculados con las funciones del Instituto”, con la finalidad de priorizar las cargas de trabajo. Dicho indicador

permite 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 han puesto en operación las modificaciones a las reglas de operación del procedimiento PR·DAJ·34

Divulgación de disposiciones juridicas 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

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 27 de 108

material jurídico). La modificación permite que la información que se envía a las áreas del Instituto sea más

clara y ejecutiva, facilitando la identificación y compilación de las normas y material jurídico divulgado.

Por las cargas de trabajo, durante el semestre que se reporta, el informe de estado de la Subdirección a la

Dirección Divisional, se ha desplazado de manera mensual. Dicho informe facilita el acuerdo correspondiente

con el Director Divisional, así como el reporte periódico del despacho y resolución de los asuntos que están

bajo la responsabilidad y supervisión de la Subdirección. Asimismo, permite identificar las áreas de

oportunidad así como mantener abiertos los canales de comunicación entre el personal.

Subdirección Divisional de Amparos

Personal que da atención y seguimiento a los juicios de nulidad y amparos.

Actualmente, en la Subdirección Divisional de Amparos cada abogado atiende un número significativo de

asuntos, adicionalmente todos realizan 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.

Personal para el manejo de los archivos.

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, al público en general,

reclasificarlos, depurarlos y llevar a cabo su recorrido para generar más espacios en los anaqueles de los

archivos.

Derivado de la cantidad de medios de impugnación instaurados y del personal 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 6,760 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.

Se destaca que los plazos de respuesta son perentorios y la falta de respuesta 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.

Aunado a lo anterior, es importante resaltar que debido a la entrada en vigor de la nueva Ley de Amparo, los

requerimientos subsecuentes que ingresan a la Dirección han aumentado de manera substancial, lo que ha

incrementado la carga de trabajo de cada especialista que, aunado a las múltiples actividades que

anteriormente se mencionaron, han propiciado que la capacidad de respuesta a los asuntos se vea mermada

por la cantidad de asuntos por atender.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 28 de 108

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.

Asimismo, la implementación del Sistema de Control Administración, Evaluación y Organización de Asuntos

Legales y Administrativos, ha permitido llevar un mejor seguimiento de los términos para dar respuesta

oportuna a los requerimientos establecidos por el Tribunal Federal de Justicia Fiscal y Administrativa y el

Poder Judicial de la Federación, lo que ha permitido una mayor organización y distribución de tiempos por

parte de los especialistas. Sin embargo, se reitera que el personal es insuficiente para atender tal cantidad de

asuntos y actividades.

Subdirección Divisional de Representación Legal

Durante primer semestre de 2013 se incrementaron los trámites ante diversas autoridades administrativas y/o

judiciales como es el caso de la asistencia y asesoría al 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 para dar apoyo a las áreas en el seguimiento a los trámites.

Por otra parte, durante el periodo que se informa, se continuó con la tendencia dentro 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 por oficialía de partes de la

DDAJ de la solicitud por parte de la autoridad, y aunado a la falta de personal aumenta la problemática para

dar contestación en tiempo lo que podría dar como resultado el 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

otras funciones además de las que venían realizando de forma cotidiana como son las de certificar fotocopias;

atender el Registro General de Poderes, 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, también van en aumento los

diversos trámites dentro de los expediente del Registro General de Poderes como lo son la solicitud de copias,

cambio de domicilio, revocación de apoderado, adición de apoderados, transformación jurídica de personas

morales, cambio de denominación o razón social de personal morales.

En otro orden de ideas, a esta Subdirección Divisional se le encomendó, a partir del mes agosto, 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.

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.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 29 de 108

Con la finalidad de revisar y dar seguimiento a 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, personal adscrito a la Subdirección Divisional de Representación Legal acude de

manera periódica a las instancias correspondientes.

En el rubro del Registro General de Poderes y para no comprometer los tiempos de respuesta al solicitante,

se instruyó que un solo especialista sea el encargado del proceso del RGP y no comparta otras actividades y

se dé la primer respuesta al solicitante de Inscripción en el Registro General de Poderes en el menor tiempo

posible y dentro del término establecido.

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.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 30 de 108

Dirección Divisional de Promoción y Servicios de Información Tecnológica

cuadro 30

Principales Actividades
2013

Ene - Jun

Actividades de difusión llevadas a cabo
8
 8,612

Actividades de comunicación realizadas
9
 264

Solicitudes de búsquedas de información

tecnológica atendidas en tiempo
71%

cuadro 31

Indicadores
Ene – Jun 2013

Programado Real Variación

Actividades de promoción D.F. 89 106 19.1%

cuadro 32

Actividades de promoción

Enero – junio 2013

Diplomados, seminarios, talleres cursos, conferencias, ferias y exposiciones, entre los que destacan:

Nombre del evento Fecha Organizado por:

“Firma del Convenio de Colaboración con la Secretaría de
la Defensa Nacional en Materia de Propiedad Industrial”.

17 de enero Secretaría de la Defensa Nacional

“La Implementación de la Plataforma Marca en Línea”. 18 de enero Despacho Arochi Marroquín & Lindner

“Refrendo del Convenio de Colaboración en Materia de
Piratería de Software” con la Business Software Alliance.

22 de enero Business Software Alliance

“Estrategias de Combate a la Piratería” 24 de enero
Instituto Mexicano de Ejecutivos en

Comercio Exterior, A.C.

“Protocolo de Madrid” 11 de febrero
Instituto Mexicano de la Propiedad

Industrial

“1er. Foro sobre Contrabando y Piratería” 12 de febrero
Confederación Nacional de Cámaras
Industriales de los Estados Unidos

Mexicanos

“Estrategias de Búsquedas de Información Tecnológica” 14 de febrero Grupo Altex

“Propiedad Industrial en México” 15 de febrero Instituto Tecnológico de Iztapalapa

“Seminario sobre el Sistema de Madrid” 19 de febrero
Instituto Mexicano de la Propiedad

Industrial

“México y su Adhesión al Protocolo Concerniente al Arreglo
de Madrid Relativo al Registro Internacional de Marcas”

19 y 20 de
febrero

Instituto Mexicano de la Propiedad
Industrial

“El Protocolo al Arreglo de Madrid” 27 de febrero
Asociación Nacional de Abogados de
Empresa Colegio de Abogados, A.C.

“Búsquedas de Información Tecnológica de Patente” 27 de febrero
Consejo Mexiquense de Ciencia y

Tecnología

“Búsquedas de Información Tecnológica de Patente” 27 de febrero
Consejo Mexiquense de Ciencia y

Tecnología

“Taller Práctico sobre el Sistema de Madrid para el Registro
Internacional de Marcas”

8 de marzo
Instituto Mexicano de la Propiedad

Industrial

8
 Incluye: IMPI en cifras, Publicaciones página WEB Institucional, Redes Sociales, Ponencias y Diseño e Impresión de

Materiales Diversos
9
 Incluye: Entrevistas, Síntesis Informativas, Comunicados de Prensa, Artículos, Ruedas de Prensa, IMPI Informa, PCS y

Boletines Informativos Internos

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 31 de 108

Nombre del evento Fecha Organizado por:

“Signos Distintivos y Llenado de la Solicitud de Signos
Distintivos”

12 de marzo Universidad del Valle de México

“Redacción de Patentes” 13 de marzo
Consejo Mexiquense de Ciencia y

Tecnología

Programa de Entrenamiento para Personal de la Aduana
“Conceptos Básicos sobre Propiedad Intelectual”

14 de marzo Aduana de Toluca

“Marcas” 14 de marzo
Universidad Tecnológica de

Nezahualcóyotl

“Feria Nacional de Escolares y Oficina”
19 al 21 de

marzo
Asociación Nacional de Fabricantes de
Artículos Escolares y de Oficina, A.C.

“Procedimiento para la Protección de una Patente” 19 de marzo
Escuela Superior de Ingeniería Mecánica

y Eléctrica

“Signos Distintivos” 20 de marzo
Asociación Nacional de Fabricantes de
Artículos Escolares y de Oficina, A.C.

“La Patentes, los Modelos de Utilidad y Secretos
Industriales”

21 de marzo
Centro de Incubación de Empresas de

Base Tecnológica del IPN

“Perspectivas de Autores y Editores en Torno a los Desafíos
de la Gestión Colectiva en América Latina y el Caribe”

15 de abril
Sociedad de Autores y Compositores de

México

“El Tratado de Cooperación en Materia de Patentes” 18 de abril Instituto Politécnico Nacional

“Nociones Generales de Propiedad Intelectual”
18 y 19 de

abril
Fundación México-Estados Unidos para la

Ciencia (FUMEC)

“Sistema de Madrid” 4 al 8 de mayo OMPI

“Workshop on Interagency Cooperation for Enforcement on
Intellectual Property at the Border “Agave”

17 de mayo
Embajada de los Estados Unidos en

Colaboración con el Departamento de
Justicia

“Redacción de Patentes”
20 al 24 de

mayo
CINVESTAV

“Start-Up Academies Countries” en el Marco del Sexto
Simposio para Directores de la Academia de P.I.

21 de mayo
OMPI-INPIT Centro Nacional para la

Capacitación

“Situación de la Piratería en México” 21 de mayo Grupo Radio Centro

“Curso de Capacitación en Materia de Propiedad Industrial
para las Delegaciones y Subdelegaciones de la Secretaría

de Economía”
30 de mayo Secretaría de Economía

“Redacción de Patentes” 30 de mayo Instituto Politécnico Nacional

“Desarrollo de Estrategias de Comercialización de
Tecnología y Protección de la Propiedad Industrial”

24 de junio
Instituto Mexicano de la Propiedad

Industrial

“Acciones del IMPI en el Periodo Enero-Mayo 2013” 25 de junio Procuraduría General de la República

Cabe señalar que, del total de actividades desarrolladas por el IMPI-D.F., en el periodo enero-junio, 101 se

realizaron en el área que comprende el D.F. y el Estado de México y 5 en el extranjero. En dichas actividades

se contó con la presencia de 5,935 personas, lo que da un promedio de 56 participantes por evento.

Una de las actividades a destacar durante este primer semestre es el realizado con motivo de la

conmemoración del “Día Mundial de la Propiedad Intelectual”, celebrado el 30 de abril en las instalaciones del

edificio del IMPI Arenal, se impartió una Cátedra bajo el tema “Innovación y Creatividad al Servicio de una

Nueva Generación” y se contó con la presencia del Secretario de Economía, Lic. Ildefonso Guajardo Villarreal;

el Director de la Oficina Regional para América Latina y el Caribe de la Organización Mundial de la Propiedad

Intelectual, Sr. Carlos Mazal Casella, el Director General del Instituto Nacional de Derechos de Autor, Lic.

Manuel Guerra Zamarro; el Director General del IMPI, Lic. Miguel Ángel Margáin. Dentro de esta misma

actividad se instaló un Museo Virtual donde se mostró un video referente a la importancia de la tecnología y

los servicios a la sociedad, así como diversas patentes tanto de inventores nacionales como internacionales.

Esta actividad se replicó en las cinco Oficinas Regionales donde se impartió una Cátedra y se instaló el

Museo Virtual:

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 32 de 108

 13 de mayo en la ciudad de Puebla

 22 de mayo en la ciudad de Monterrey

 27 de mayo en la ciudad de Guadalajara

 03 de junio en la ciudad de Querétaro

 10 de junio en la ciudad de Mérida

Formación de Recursos Humanos

Como en años anteriores, la Dirección Divisional de Promoción y Servicios de Información Tecnológica realiza

en las instalaciones del Instituto, el programa de cursos presenciales en materia de Propiedad Industrial, del

cual se ofrecen dos ediciones durante el año, la primera edición inició el 21 de enero y concluyó el 24 de junio,

la segunda está programada del 1 de julio al 2 de diciembre de 2013.

En el periodo que se informa, se programaron 35 cursos, de los cuales uno se canceló (Taller para el Llenado

de una Solicitud de Diseño Industrial en Línea) por problemas del expositor, contando con la asistencia de

1,424 personas entre los que se encuentran abogados, investigadores de universidades, estudiantes y

empresarios, con un promedio de 41 asistentes por curso.

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

 “Las Marcas Colectivas y las Denominaciones de Origen”

 “Marcas Notoriamente Conocidas y Combate a la Piratería”

 “Clasificación Internacional de Signos Distintivos”

 “Taller para el Llenado de una Solicitud de Signos Distintivos”

 “Taller para el Llenado de una Solicitud de Signos Distintivos en Línea” (3 ediciones)

 “Protocolo de Madrid” (6 ediciones)

 “La Conservación de Derechos de Signos Distintivos y su Procedimiento Administrativo”

 “Errores más Frecuentes en la Presentación de Solicitudes de Signos Distintivos”

 “Las Patentes, los Modelos de Utilidad y los Secretos Industriales”

 “Tratado de Cooperación en Materia de Patentes”

 “Diseños Industriales y Esquemas de Trazado de Circuitos Integrados”

 “Redacción de Patentes”

 “Taller para el Llenado de una Solicitud de Diseño Industrial en Línea” (se canceló)

 “Taller para Llenado de una Solicitud Internacional de Marcas” (4 ediciones)

 “La Conservación de Derechos de Invenciones”

 “Errores más frecuentes en la Presentación de Solicitudes de Invenciones”

 “Acceso a Recursos Genéticos del Conocimiento Tradicional y la Propiedad Intelectual”

 “Las Patentes Como Fuente de Información Tecnológica y Búsquedas de Patentes”

 “Trasferencia de Tecnología y Licenciamiento de Derechos”

 “Procedimiento Contencioso”

 “Infracciones en Materia de Comercio”

 “Taller de Innovación Tecnológica”

 “Valuación de Activos Intangibles”

 “Taller de Desarrollo de Estrategias de Comercialización de Tecnología y Protección de la
Propiedad Industrial”

Actividades de Comunicación

La estrategia del Programa Anual de Comunicación Social PCS (2013) del Instituto Mexicano de la Propiedad

Industrial, que fue autorizado en el ámbito de su competencia, por la Dirección General de Normatividad y

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 33 de 108

Comunicación, se enfoca a promover el emprendimiento y la innovación, por lo que buscará tener presencia

en diversos medios de comunicación, para lo cual, se están analizando los espacios para realizar estas

acciones.

Entrevistas

Se coordinaron entrevistas a servidores públicos del Instituto para diarios, revistas, T.V. y radiodifusoras con

cobertura nacional, sobre diversos temas, entre las que destacan:

cuadro 33

2013 Entrevista o Artículo Periodístico Tema
Tipo de
evento

Medio

E
N

E
R

O

4
Entrevista realizada por la reportera Dayna

Meré a Miguel Ángel Margáin, para el
periódico "REFORMA".

Nombramiento de Miguel Ángel
Margáin, como nuevo Director
General del IMPI. Retos de la

nueva administración.
Diagnóstico del Instituto y

Situación de la PI en México.

Entrevista
presencial

Periódico

4

Entrevista realizada por el periodista Jorge
Ramos a Miguel Ángel Margáin, para el

programa de radio Negocios en Imagen de
Darío Celis. (Imagen 90.5 FM).

Entrevista
realizada vía

telefónica
Radio

4

Entrevista realizada por el periodista Luis
Fernández a Miguel Ángel Margáin, para el
programa de radio Enfoque Financiero de

Alicia Salgado. (100.1 FM Núcleo Radio Mil).

Entrevista
realizada vía

telefónica
Radio

7
Entrevista realizada por la reportera Ivette
Saldaña a Miguel Ángel Margáin, para el

periódico El Financiero.

Nombramiento de Miguel Ángel
Margáin, como nuevo Director

General del IMPI. Piratería.

Entrevista
presencial

Periódico

11

Entrevista realizada por la periodista
Fernanda Familiar a Miguel Ángel Margáin,

para el programa de radio ¡Qué tal
Fernanda! (Imagen 90.5 FM).

Nombramiento de Miguel Ángel
Margáin, como nuevo Director

General del IMPI. Marcas.
Piratería. Patentes.

Entrevista
presencial

Radio

22

Entrevista realizada por el periodista Darío
Celis a Miguel Ángel Margáin, para el

programa de radio Negocios en Imagen.
(Imagen 90.5 FM).

Refrendo del Convenio de
Cooperación entre el IMPI y la
BSA en materia de piratería de

software.

Entrevista
realizada vía

telefónica
Radio

23

Entrevista realizada por el periodista Hugo
Contreras Lamadrid a Miguel Ángel Margáin,

para el programa de televisión Mirador
Universitario de Canal 22.

Piratería
Entrevista
presencial

Televisión

23

Entrevista realizada por los periodistas
Leopoldo Mendivil y José Antonio López al
Lic. Miguel Ángel Gutiérrez Tortosa, para el
programa de radio Fórmula Confidencial.

(Radio Fórmula 1470 AM).

Refrendo del Convenio de
Cooperación entre el IMPI y la
BSA en materia de piratería de

software.

Entrevista
presencial

Radio

28
Entrevista realizada por la reportera Dayna
Meré al Lic. Alfredo Rendón Algara, para el

periódico "REFORMA".

Firma del Convenio de
Colaboración entre el Instituto

Mexicano de la Propiedad
Industrial (IMPI) y la Secretaría

de la Defensa Nacional
(SEDENA).

Entrevista
realizada vía

telefónica
Periódico

F
E

B
R

E
R

O

7

Cuestionario contestado vía correo
electrónico a la reportera Dayna Meré del
periódico REFORMA. La información fue
proporcionada por el Lic. Miguel Ángel

Gutiérrez Tortosa.

Cuestionan resultados de visitas
de inspección que realiza el

IMPI.

Entrevista
respondida
vía correo
electrónico

Periódico

14
Entrevista realizada por la reportera Dayna

Meré al Lic. Alfredo Rendón, para el
periódico "REFORMA".

Caída en los aseguramientos y
en el valor de lo asegurado en

las visitas de inspección.

Entrevista
realizada vía

telefónica
Periódico

14

Entrevista realizada por la reportera Alix
Delgado al Lic. Eliseo Montiel, para la

sección el empresario.mx del periódico "El
Economista".

Denominaciones de Origen.
Entrevista

realizada vía
telefónica

Periódico

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 34 de 108

2013 Entrevista o Artículo Periodístico Tema
Tipo de
evento

Medio

14

Entrevista realizada por el periodista
Francisco Fortuño al Lic. Miguel Ángel

Gutiérrez Tortosa, para el programa "Causa
y Efekto" de Efekto TV.

Piratería, retos para el nuevo
gobierno.

Entrevista
presencial

Televisión

19

Entrevista realizada por el periodista Darío
Celis a Miguel Ángel Margáin, para el

programa de radio Negocios en Imagen
(Imagen 90.5 FM).

Entrada en vigor en México del
Protocolo de Madrid para el

registro internacional de marcas.

Entrevista
realizada vía

telefónica
Radio

19

Entrevista realizada por la periodista Alicia
Salgado a Miguel Ángel Margáin, para el
programa de radio Enfoque Financiero de

Núcleo Radio Mil (100.1 FM).

Entrevista
realizada vía

telefónica
Radio

19

Entrevista realizada por los periodistas
Maricarmen Cortés, José Yuste y Marco

Antonio Mares, a Miguel Ángel Margáin para
el programa de radio Fórmula Financiera

(Radio Fórmula 103.3 FM).

Entrevista
realizada vía

telefónica
Radio

22

Cuestionario respondido vía correo
electrónico a la reportera Dayna Meré del
periódico REFORMA. La información fue
proporcionada por el Lic. Eliseo Montiel.

Protocolo de Madrid y costos
para la Solicitud de Registro de
Marca a través del Sistema de

Madrid.

Entrevista
respondida
vía correo
electrónico

Periódico

27

Entrevista realizada por las periodistas Ana
Paula Ordorica y Marta Guzmán a Miguel

Ángel Margáin, para el programa Respuesta
Oportuna de Foro TV.

Patentes y Marcas.
Entrevista
presencial

Televisión

28

Entrevista realizada por el reportero Isaac
Torres al Lic. Alfredo Rendón, para la revista

electrónica "Gaceta Innovación" de la
Coordinación de Innovación y Desarrollo de

la UNAM.

Patentes y Propiedad Industrial.
Entrevista

realizada vía
telefónica

Revista
electrónica

17
Entrevista realizada por la reportera Diana

Saavedra a la Mtra. Emelia Hernández para
el periódico REFORMA.

Implicaciones que tiene para
México la decisión que tomó la
Suprema Corte de Justicia de

Estados Unidos sobre el rechazo
a las patentes del genoma

humano.

Entrevista
realizada vía

telefónica
Periódico

17
Entrevista realizada por el reportero Ángel

Rivas al Lic. Eliseo Montiel, para el periódico
REFORMA.

Denominaciones de Origen.
Entrevista

realizada vía
telefónica

Periódico

28
Entrevista realizada por la reportera Alicia

Valverde a la Lic. Irely Aquique para el
periódico Excélsior.

Situación de las exportaciones
mexicanas en Estados Unidos,
ante el grave riesgo por uso de

tecnología ilegal

Entrevista
realizada vía

telefónica
Periódico

M
A

R
Z

O

1

Entrevista realizada por el periodista Rodrigo
Pacheco a Miguel Ángel Margáin, para el

programa de radio "Imagen Empresarial", de
Imagen 90.5 FM.

Entrada en vigor en México del
Protocolo de Madrid para el

Registro Internacional de
Marcas.

Entrevista
realizada vía

telefónica
Radio

6

Entrevista realizada por el periodista Héctor
Trejo al Lic. Miguel Ángel Gutiérrez Tortosa

para el noticiero de radio 100.1 FM de
Global Media Noticias de San Luis Potosí.

(Estación Hundred 100.1 FM de MVS
Comunicación).

Piratería
Entrevista

realizada vía
telefónica

Radio

19

Entrevista realizada por la reportera Fabiola
Sánchez Almaraz a Miguel Ángel Margáin

para el Suplemento de Propiedad Intelectual
del periódico REFORMA, que se está

preparando con motivo del Día Mundial de la
Propiedad Industrial.

Importancia de la propiedad
industrial

Entrevista
presencial

Periódico

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 35 de 108

2013 Entrevista o Artículo Periodístico Tema
Tipo de
evento

Medio

19

Entrevista de Miguel Ángel Margáin
respondida vía correo electrónico a Chris

Dooley, editor de “The Patent Lawyer”
Magazine.

Nombramiento de Miguel Ángel
Margáin, como nuevo Director
General del IMPI. Retos de la

nueva administración.
Diagnóstico del Instituto y
Situación de la Propiedad

Industrial en México

Entrevista
respondida
vía correo
electrónico

Revista

28

Entrevista realizada por el periodista Alberto
Aguilar al Lic. Miguel Ángel Margáin, para su
Columna Nombres, Nombres y Nombres del

periódico El Universal.

Caso iFone vs iPhone
Entrevista

realizada vía
telefónica

Periódico

28

Entrevista realizada por el periodista Ed
Colon al Lic. Miguel Ángel Margáin, para la

revista londinense World IP Review
Magazine Conference.

Perspectivas de la propiedad
industrial en México, medidas
para eficientar el sistema de

propiedad industrial en nuestro
país, gestión del Lic. Miguel

Ángel Margáin al frente del IMPI,
Protocolo de Madrid, entre otros.

Entrevista
realizada vía

telefónica
Revista

A
B

R
IL

1

Entrevista realizada por el reportero Carlos
Pérez de TV AZTECA al Lic. Eliseo Montiel
Cuevas, para el programa "Los del Siete",

cuyos titulares son Rafael Sarmiento y
Shanik Aspe.

¿Por qué es importante registrar
una marca? Trámites para

registrar una marca.

Entrevista
presencial

Televisión

8

Entrevista realizada por el reportero Carlos
Pérez de TV AZTECA a la Q.F.B. Nahanny

Canal, para el programa "Los del Siete",
cuyos titulares son Rafael Sarmiento y

Shanik Aspe.

Patentes
Entrevista
presencial

Televisión

11

Entrevista realizada por la periodista Erika
Salgado a la Lic. Irely Aquique, para el

noticiero Fórmula de la Mañana de San Luis
Potosí.

La Piratería en México
Entrevista

realizada vía
telefónica

Radio

18

Entrevista realizada por el reportero Carlos
Pérez de TV AZTECA a la Lic. Irely Aquique,

para el programa "Los del Siete", cuyos
titulares son Rafael Sarmiento y Shanik

Aspe.

Piratería e infracciones en
materia de comercio

Entrevista
presencial

Televisión

19

Entrevista realizada por la periodista
Carolina Patiño a la Lic. Lucero Aguirre

Barrera, Coordinadora de Signos Distintivos
y Protección a la Propiedad Intelectual de la
Oficina Regional Occidente del IMPI para el
programa "Emprende Mujer"(1040 am) de

Guadalajara, Jalisco.

Marcas

Entrevista
presencial /
Cabina del

estudio

Radio

22

Entrevista realizada por el reportero Enrique
Martínez al Ing. Gustavo Álvarez Soto;

Subdirector de Procesamiento
Administrativo de Patentes del IMPI para el
noticiero "Hora 21" de Forotv, cuya titular es

la periodista Karla Iberia Sánchez.

Patentes
Entrevista
presencial

Televisión

26

Entrevista realizada por el periodista Alberto
Aguilar al Lic. Miguel Ángel Margáin,

Director General del IMPI para el programa
de radio "Don Dinero" de 88.1 FM.

Día Mundial de la Propiedad
Intelectual.

Entrevista
realizada vía

telefónica
Radio

26

Entrevista realizada por el reportero Sergio
Meana al Lic. Alfredo Rendón, Director

General Adjunto de Propiedad Industrial del
IMPI para el periódico REFORMA.

Operativos realizados por la BSA
en materia de software.

Entrevista
realizada vía

telefónica
Periódico

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 36 de 108

2013 Entrevista o Artículo Periodístico Tema
Tipo de
evento

Medio

30

Entrevista realizada por la periodista Alicia
Salgado al Lic. Miguel Ángel Margáin,

Director General del IMPI, para el programa
de radio Enfoque Financiero (100.1 FM)

Núcleo Radio Mil.

Día Mundial de la Propiedad
Intelectual.

Entrevista
realizada vía

telefónica
Radio

M
A

Y
O

1

Entrevista realizada por el periodista
Fernando Canales al Lic. Miguel Ángel

Margáin, para la estación de Radio Ultra
Noticias Puebla (92.5 FM).

Piratería
Entrevista

realizada vía
telefónica

Radio

2
Entrevista realizada por la reportera Nancy

Narváez a la Lic. Irely Aquique, para el
periódico y portal "Impacto El Diario".

Piratería de software y
operativos realizados por el IMPI.

Entrevista
presencial

Periódico

7
Entrevista realizada por el reportero Sergio

Meana al Lic. Alfredo Rendón, para el
periódico REFORMA.

The Walt Disney Company
quiere registrar como una de sus

marcas, la frase "Día de los
Muertos".

Entrevista
realizada vía

telefónica
Periódico

7
Entrevista realizada por el reportero Enrique

Martínez al Lic. Alfredo Rendón, para el
noticiero Hora 7 de FOROTV de Televisa.

The Walt Disney Company
quiere registrar como una de sus

marcas, la frase "Día de los
Muertos".

Entrevista
realizada vía

telefónica
Televisión

7
Entrevista realizada por la reportera

Eliesheva Ramos al Lic. Alfredo Rendón,
para el portal de Pedro Ferriz de Con.

The Walt Disney Company
quiere registrar como una de sus

marcas, la frase "Día de los
Muertos".

Entrevista
realizada vía

telefónica
Portal

8
Entrevista realizada por el reportero Juan

Pablo Mayorga al Lic. Miguel Ángel Margáin,
para el portal CNN Expansión.

Caso marca "Disney" y el Día de
Muertos.

Entrevista
realizada vía

telefónica
Portal

9
Entrevista realizada por la periodista

Johanna Mata a la Q.F.B. Nahanny Canal,
para Radio Mexiquense.

Patentes
Entrevista

realizada vía
telefónica

Radio

14

Alejandro Cruz Domínguez, reportero del
periódico El Economista solicitó información

para una nota a publicar en la sección
"Finanzas Personales".

Marcas y patentes

La
información
fue enviada
vía correo
electrónico

Radio

21

Entrevista realizada por el periodista Nino
Canún a la Lic. Irely Aquique, para la mesa
de debate realizada durante su programa

"Usted que Opina", 690 am de Grupo Radio
Centro. Durante la mesa participaron
también, representantes del Consejo

Regulador del Tequila, FISAC y Consejo
Ciudadano.

Piratería y bebidas adulteradas

Entrevista
presencial.
(Cabina de

radio)

Radio

22

Everardo Melchor, reportero del periódico
"El Informador" solicitó información sobre

cifras de solicitudes de patente por entidad
federativa, correspondientes a 2012 para

una nota a publicar.

Cifras de solicitudes de patente
por entidad federativa,

correspondientes a 2012.

La
información
fue enviada
vía correo
electrónico

Periódico

22
Entrevista realizada por el reportero
Francisco Rubio al Lic. Miguel Ángel

Margáin, para CNN EXPANSIÓN.
Caso iFone vs iPhone

Entrevista
realizada vía

telefónica
Portal

28

Entrevista realizada por el periodista Alberto
Aguilar al Lic. Miguel Ángel Margáin, para su
Columna Nombres, Nombres y Nombres del

periódico El Universal.

Caso iFone vs iPhone
Entrevista

realizada vía
telefónica

Periódico

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 37 de 108

2013 Entrevista o Artículo Periodístico Tema
Tipo de
evento

Medio

28

Entrevista realizada por el periodista Ed
Colon al Lic. Miguel Ángel Margáin, para la

revista londinense World IP Review
Magazine Conference.

Perspectivas de la propiedad
industrial en México, medidas
para eficientar el sistema de

propiedad industrial en nuestro
país, gestión del Lic. Miguel

Ángel Margáin al frente del IMPI,
Protocolo de Madrid, entre otros.

Entrevista
realizada vía

telefónica
Revista

J
U

N
IO

7
Entrevista realizada por el Lic. Mauricio

Jalife al Lic. Miguel Ángel Margáin, para el
programa de radio "Los Abogados".

Propiedad Industrial y Piratería.
Entrevista
presencial

Radio

14

Entrevista realizada al Mtro. Francisco Javier
López López, encargado de Despacho de la

Oficina Regional Occidente, para el
programa de radio "Fibra Óptica" (95.1 FM

de Guadalajara, Jalisco).

Patentes
Entrevista
presencial

Radio

17
Entrevista realizada por la reportera Diana

Saavedra a la Mtra. Emelia Hernández para
el periódico Reforma.

Implicaciones que tiene para
México la decisión que tomó la
Suprema Corte de Justicia de

Estados Unidos sobre el rechazo
a las patentes del genoma

humano.

Entrevista
realizada vía

telefónica
Periódico

17
Entrevista realizada por el reportero Ángel

Rivas al Lic. Eliseo Montiel, para el periódico
Reforma.

Denominaciones de Origen.
Entrevista

realizada vía
telefónica

Periódico

28
Entrevista realizada por la reportera Alicia

Valverde a la Lic. Irely Aquique para el
periódico Excélsior.

Situación de las exportaciones
mexicanas en Estados Unidos,
ante el grave riesgo por uso de

tecnología ilegal

Entrevista
realizada vía

telefónica
Periódico

Artículos

Se realizaron y publicaron en el Portal del IMPI y en las redes sociales, las siguientes notas informativas.

cuadro 34

No. Nombre de los artículos o Nota Informativa 2013

1 Tomó posesión Miguel Ángel Margáin como nuevo Director General del IMPI 2 de enero

2 IMPI-SEDENA firman Convenio de Colaboración 17 de enero

3 El Director General del IMPI recibe el premio “Yiacatecutli” 11 de febrero

4 Firman IMPI y OMPI, Memorándum de Entendimiento 18 de febrero

5 Arranca IMPI Sistema Internacional de Marcas 19 de febrero

6 Apoya IMPI al sector emprendedor empresarial en México 4 de marzo

7
El IMPI y la Secretaría de Economía impulsan la protección de la Propiedad Intelectual en

México
13 de marzo

8
Reuniones IMPI-OMPI y Misiones Permanentes de México ante los Organismos

Internacionales con Sede en Ginebra, Suiza.
25 de marzo

9
México Firma Memorándum de Entendimiento con Bosnia y Herzegovina para el

reconocimiento y protección de las denominaciones de origen
1 de abril

10 La India se Adhiere al Protocolo de Madrid 8 de abril

11
Conocimiento y su Protección, Piezas Claves para la Competitividad: Miguel Ángel

Margáin, titular del IMPI
9 de abril

12
Competitividad Empresarial, Factor Esencial para la Sustentabilidad Ordenada: Miguel

Ángel Margáin, Titular del IMPI
10 de abril

13 Firman IMPI y la UTM Convenio de Colaboración 10 de abril

14 Analizan IMPI y Estados Unidos temas de Propiedad Intelectual 25 de abril

15 Séptimo Congreso Mundial sobre la Lucha Contra la Falsificación y Piratería 29 de abril

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 38 de 108

No. Nombre de los artículos o Nota Informativa 2013

16 Conmemora el Secretario de Economía el Día Mundial de la Propiedad Intelectual 30 de abril

17 Colaboración México – Estados Unidos 6 de mayo

18
Firman el IMPI y la Asociación Internacional de Marcas un Memorándum de

Entendimiento
13 de mayo

19 Miguel Ángel Margáin promueve la cultura de la Propiedad Industrial en Chihuahua 22 de mayo

20 Reconoce India Denominación de Origen del Tequila 6 de junio

21 Protección a la Propiedad Intelectual, tema Primordial entre IMPI-AIPLA 6 de junio

22
Designa OMPI a Juan Antonio Toledo Barraza como nuevo Director de la Oficina

Regional para América Latina
12 de junio

23 Otorga SNICS título de Obtentor Número 1000 a México 13 de junio

24
Participa Miguel Ángel Margáin en Taller de la Agenda Global del Consejo Relativo a la

Propiedad Intelectual en Brasil organizado por el Foro Económico Mundial
13 de junio

25
AMCHAM e IMPI Intercambian Puntos de Vista sobre Criterios Aplicados en

Procedimientos de Declaración Administrativa
19 de junio

26
Respetar Ideas de los Demás y su Protección, Propiciará Crecimiento Económico:

Margáin

19 de junio

Síntesis Informativa

La empresa Especialistas en Medios S.A. de C.V, encargada desde enero de 2013 del monitoreo y

seguimiento noticioso, así como de la recopilación y análisis de información que se difunde a través de los

medios de comunicación (periódicos, revistas, radio, televisión abierta y de paga e internet) envió 91 síntesis

informativas durante el periodo que se informa, sobre temas de interés relacionados con la propiedad

intelectual y el IMPI. Los medios consultados para realizar la síntesis informativa con información del IMPI

fueron:

Periódicos

Reforma, La Jornada, Milenio Diario, Publimetro, El Economista, El Universal, Excélsior, La Crónica, Diario de

México, El Financiero, Diario Oficial, Esto, El Heraldo de México, Uno Más Uno, La Prensa, La Afición,

Suplemento Investigación y Desarrollo de la Jornada, Suplemento El Empresario para el Economista,

Comercio T21 y Rumbo de México, entre otros.

Periódicos de los Estados

El Sol del Centro, El Mexicano, Tribuna de Campeche, Diario de Chiapas, Vanguardia, El Siglo de Torreón,

Diario de Colima, El Diario de Chihuahua, El Siglo de Durango, El Sol de Toluca, AM de León, El Heraldo de

León, Milenio de Hidalgo, El Informador, Mural, El Occidental, Cambio de Michoacán, El Norte, El Porvenir, El

Imparcial, Diario de Querétaro, Diario de Yucatán y El Sol de Zacatecas, entre otros.

Revistas

Expansión, Entrepreneur, Mundo Ejecutivo, Mujer Ejecutiva; Merca 2.0, Empresas y Empresarios, Alto Nivel,

Manufactura, América Economía, Innovación y Competitividad (ADIAT), Mi Patente, Emeequis, PC World,

T21, Business Week, Forbes, The Economist, Poder y Negocios, Time, Newsweek, Informa BTL,

Compuchannel, Compuguía, PC Magazine, PC World y Revista del Consumidor; entre otras.

Portales

Agencias de Noticias, Presidencia de México, Merca 2.0, Hotmail Noticias, BBC Noticias, Noticieros Televisa,

El Universal, La Jornada, Reforma, Excélsior, MVS, Enfoque Noticias, Google Noticias, CNN Expansión,

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 39 de 108

Grupo Fórmula, Milenio, El Economista, El Financiero, MIP, IPR, Imagen Informativa, Infochannel, El

semanario, Terra, Azteca 13, Once TV México, Canal 22, periódico Digital, Hidrocálido, El Heraldo de

Chiapas, Yahoo, Esmas, Exonline, Notimex, AM, Pulso y OEM de todos los estados, entre otros.

Radio

NRM, MVS, Grupo Radio Centro, Fórmula Radio, Grupo Imagen, Acir, Formato 21, Radio UNAM y Radio 13.

Televisión

Canal Once, Televisa, Canal del Congreso, Canal 22, CNI, Tele Fórmula, TV Azteca y Cablevisión.

IMPI en Cifras

Se difundieron dos ejemplares con las principales estadísticas en materia de invenciones, signos distintivos,

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

que lleva a cabo el Instituto.

IMPInforma

Se divulgó una publicación con temas relevantes de propiedad industrial y del IMPI, así como de 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

Dirección Divisional de Promoción y Servicios de Información Tecnológica difunde la publicación en forma

electrónica.

Ruedas de Prensa

El 19 de febrero del presente año, se llevó a cabo una conferencia de prensa en las instalaciones de la

Secretaría de Economía en la Ciudad de México, con el fin de dar a conocer el inicio de operaciones para la

protección internacional de marcas, mediante el Protocolo de Madrid.

Comunicados de Prensa

Se elaboraron y difundieron siete comunicados de prensa a través de la página web del IMPI, las redes

sociales institucionales y diversos medios de comunicación.

cuadro 35

No. Nombre comunicado 2013 Lugar del evento

1 Refrendan IMPI y BSA Convenio de Colaboración. 22 de enero IMPI

2
Comienza a operar el Sistema Internacional de Marcas en

México.
19 de febrero Secretaría de Economía

3
Entra en vigor Programa Piloto del Procedimiento Acelerado de
Patentes (PPH) entre el IMPI y la Oficina Estatal de Propiedad

Intelectual (SIPO), de la República Popular de China.
Marzo IMPI

4 Impone el IMPI clausura temporal de treinta días por desacato. 1 de abril

“Losa, Mantenimiento e
Instalaciones”, S.A. de C.V,

delegación Álvaro Obregón

5 Inspecciones por parte del IMPI: Clausura y Asegura. 15 de abril
“Ofertas Turísticas Tours

Travel”, S.A de C.V., ubicada
en Mérida, Yucatán

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 40 de 108

No. Nombre comunicado 2013 Lugar del evento

6
Conmemora el secretario Ildefonso Guajardo Villarreal el “Día

Mundial de la Propiedad Intelectual”.
30 de Abril IMPI-Arenal

7 Continúa el IMPI emprendiendo acciones contra la piratería. 28 de junio IMPI

Difusión

En apoyo a las Unidades Administrativas del Instituto, durante el primer semestre del año se elaboraron

diversos materiales de diseño, impresos y gráficos para redes sociales, así como el diseño para páginas web

como se detalla a continuación:

cuadro 36

No. Evento Fecha

1
Concurso de Dibujo Infantil por el Respeto a las ideas ¡Las niñas y los niños contra la

Piratería!
Enero

2
México y su Adhesión al Protocolo Concerniente al Arreglo de Madrid relativo al Registro

Internacional de Marcas.
19 de febrero

3 Marco Jurídico de la Propiedad Industrial. Febrero

4 10ª Edición de la Feria Nacional de Escolares y Oficina 2013. Febrero

5 Taller Práctico sobre el Sistema de Madrid para el Registro Internacional de Marcas 8 de marzo

6 Imagen Día Mundial de la Propiedad Intelectual 1 de mayo

7 Informe Anual de Actividades del Instituto Mexicano de la Propiedad Industrial 2012 Mayo

8 Diseño de Materiales de Difusión y Promoción Mayo

9 Diseño de Materiales de Difusión y Promoción Mayo

10 Diseño de Materiales de Difusión y Promoción Junio

11 Diseño de Materiales de Difusión y Promoción Junio

12 Diseño de Materiales de Difusión y Promoción Junio

13 IMPInforma Abril – Junio

14 Diseño de Materiales de Difusión y Promoción Junio

15 Diseño Conmemorativo 20 años IMPI Junio

Página Web Institucional

En el periodo que se informa y a solicitud de las diferentes Unidades Administrativas del IMPI, la Dirección

Divisional de Promoción y Servicios de Información Tecnológica realizó 336 actualizaciones en el Portal del

instituto.

Presentaciones

Se realizó la presentación del Director General del IMPI, Mtro. Miguel Ángel Margáin, para la ponencia relativa

al “Protocolo de Madrid”, del 19 de febrero.

Redes Sociales

Con en el propósito de fomentar una cultura de la Propiedad Industrial, el Instituto inició su participación en las

redes sociales (social media) con el fin de complementar la comunicación y la información que actualmente

tiene en su sitio web, ofreciendo a los usuarios una alternativa más de participación y aprovechamiento de

nuestros contenidos.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 41 de 108

Las dos redes sociales en las que está presente el IMPI son Facebook y Twitter, para las cuales se ha creado,

desarrollado e implementado una estrategia de contenidos encaminada:

Al posicionamiento y gestión en redes sociales (Facebook y Twitter) del contenido y estrategia;

Incremento del número de seguidores en redes sociales y visitantes al sitio oficial;

Posicionar al Fansite en Facebook y el perfil de Twitter, como referente para proporcionar a usuarios y público

en general: información general y particular, notas informativas, material informativo como las guías de

usuarios, información relativa a cursos impartidos por el instituto, eventos especiales, respuesta a las

preguntas frecuentes que los fans o seguidores realizan por estos medios, generar contenido útil y de interés

para nuestros distintos visitantes (investigadores, desarrolladores, creativos, empresarios, microempresario,

académicos y estudiantes);

Realizar esfuerzos específicos para la campaña “2013”, alineados a los conceptos de imagen y comunicación;

Mantener contacto directo con los usuarios a través de un espacio abierto a la recepción de dudas,

sugerencias y quejas, con el fin de atenderlas, y de compartir sus experiencias respecto de los servicios

proporcionados por el IMPI.

Actualmente, mediante las redes sociales, el IMPI es una institución “oída, escuchada y vista”, asimismo,

conseguimos el “reenvío de contenido” y el “gusto a nuestras redes sociales y contenido”.

cuadro 37

Enero – Junio

Facebook Twitter

Likes/Me gusta 2, 572 Seguidores 2, 290

Publicaciones en Muro 739 Siguiendo 12

Álbumes de fotos 185 Listas 0

Eventos publicados 181 Tweets 916

Enlaces 4 Mis Tweets Re-twitteados 1, 248

Notas 30

Servicios de Información Tecnológica

Búsquedas de Información Tecnológica

Las solicitudes de búsqueda de información tecnológica recibidas en el primer semestre del 2013, fueron del

orden de 977, de las cuales 459 (46.98%) pertenecen a Búsquedas del Estado de la Técnica, a este tipo de

búsquedas se les invierte una mayor cantidad de tiempo en su resolución, pues revisten más complejidad en

su estudio, dado que se revisa un gran volumen de información, si lo comparamos con las otras modalidades

de búsqueda, como el de las llamadas bibliográficas.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 42 de 108

cuadro 38

Solicitudes de búsqueda de información tecnológica recibidas por razón social

Primer semestre de 2013

Razón social
Solicitudes

Recibidas
Porcentaje

Personas físicas 370 37.87%

Empresas 297 30.39%

Despachos especializados en la gestión

de derechos de propiedad industrial
216 22.1%

Centros de investigación, universidades y otros 94 9.62%

Total 977 100%

cuadro 39

Solicitudes de búsqueda de información tecnológica recibidas por origen geográfico

Primer semestre de 2013

Origen geográfico
Solicitudes

Recibidas
Porcentaje

Distrito Federal 558 57%

Del Interior de la República 419 43%

Total 977 100%

Vigilancias Tecnológicas

En el mes de marzo ingresó la primera solicitud de Alerta Tecnológica, proveniente de la Oficina Regional

Norte, la cual fue realizada por un grupo multidisciplinario que dio solución a un tema del área química y que,

por su naturaleza, también abarca áreas como la electrónica, mecánica y nanotecnología. Asimismo, en el

mes de mayo ingresó la primera solicitud de Vigilancia Tecnológica que, al igual que la Alerta, está siendo

atendida por un grupo multidisciplinario que hará entrega de la misma en el mes de julio. Se continúa con la

promoción y difusión de los servicios de vigilancias y alertas tecnológicas en el sitito web del Instituto y en las

redes sociales con que cuenta.

Evaluación de Proyectos

En el periodo que se informa, personal de la Dirección Divisional de Promoción y Servicios de Información

Tecnológica participó como evaluador de proyectos, en comités y grupos de análisis organizados por las

incubadoras de empresas y otras instituciones. En total se evaluaron 29 proyectos, de los cuales, 8 fueron en

la Incubadora de Empresas de la Universidad Tecnológica de México (UNITEC) campus Atizapán y 5 en el

Comité Externo de Evaluación de Proyectos del Centro de Incubación de Empresas de Base Tecnológica

(CIEBT Comité A-Alta Tecnología) del Instituto Politécnico Nacional, 16 proyectos para el Consejo

Mexiquense de Ciencia y Tecnología del Estado de México (Comecyt), de los cuales 10 fueron en el marco

del programa de apoyo vinculación universidad empresa en el estado de México y 6 para el programa de

apoyo para el desarrollo y validación de prototipos .

Adicionalmente, se participó en la Primera Sesión Ordinaria y la Primera Sesión Extraordinaria de la Comisión

de Evaluación en el contexto del “Fondo Sectorial de Innovación SE-CONACYT (FINNOVA)”, evaluando 56

propuestas para la Certificación de las Oficinas de Transferencia.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 43 de 108

Portal de Patentes PYMETEC

Durante el primer semestre de 2013, el Portal de Tecnologías de Patentes para Pequeñas y Medianas

Empresas (PYMETEC) se mantuvo en la preferencia de los usuarios, ya que se reportan 266,345 visitas y se

realizaron 2´596,248 consultas exitosas (Hits).

Centros de Patentamiento (CePat)

Acciones por parte del IMPI

CePat nuevos

En relación a la creación de nuevos Centros de Patentamiento (CePat), la Dirección Divisional de Promoción y

Servicios de Información Tecnológica (DDPSIT) ha sostenido diversas reuniones de trabajo con instituciones

para el probable establecimiento de nuevos CePat, se pretende que al cierre de presente año se sumen tres

nuevos Centros. En concordancia con lo anterior, en el mes de enero, el IMPI y de la Secretaría de la Defensa

Nacional (SEDENA), suscribieron el convenio de colaboración para la creación de un CePat que se encuentra

en las instalaciones de la SEDENA.

CePat establecidos y de reciente creación

La Dirección Divisional de Promoción y Servicios de Información Tecnológica continuó apoyando a los CePat

ya establecidos, así como a los de reciente creación con diversas actividades, iniciando en el mes de enero

con un Cronograma de Actividades a realizar con los responsables de los Centros de Patentamiento, el cual

contempla visitas de apoyo, asesorías en materia de propiedad industrial, apoyo en la evaluación de

proyectos, impartición de talleres y cursos de búsquedas en bases de datos de documentos de patente, así

como dotarlos de material de difusión como guías, trípticos, etc. Durante el periodo que se reporta, se invitó a

los integrantes de los CePat a participar en el curso de verano “Summer School on Intellectual Property” y al

evento de Adhesión al Protocolo de Madrid del IMPI. Asimismo se les conminó a asistir en los festejos del día

mundial de la Propiedad Intelectual, evento en el que el IMPI les otorgó un reconocimiento a los responsables

de cada CePat, por su colaboración. Por otro lado, se les compartió vía electrónica 2 boletines, el primero

emitido por la Organización para la Cooperación y el Desarrollo Económico (OCDE), y el segundo emitido por

INFOTEC con relación a las tendencias en innovación en el Sector Salud. Otras acciones realizadas por la

Dirección Divisional con cada uno de los CePat:

cuadro 40

CePat ACCIONES REALIZADAS

Instituto Mexicano del
Petróleo (IMP)

Reunión de trabajo en las instalaciones del IMP, en donde se les proporcionaron diversas Guías de
usuario: de patentes y modelos de utilidad, signos distintivos, diseños industriales, servicios de
información técnica, etc., así como trípticos en materia de propiedad industrial. Asimismo, La

DDPSIT prepara un curso de capacitación para la redacción de solicitudes de patente relacionadas
con tecnologías de la información, área que resulta de gran interés para el IMP.

Se apoyó al CePat, en la realización de estadísticas de documentos de patente de instituciones de
educación superior dedicadas al desarrollo de tecnologías en energéticos.

Reunión de trabajo en las instalaciones del IMPI Arenal, en donde también participó la Dirección
Divisional de Patentes (DDP), con el fin de establecer una línea de trabajo entre IMPI-IMP.

Consejo Mexiquense
de Ciencia y
Tecnología

(COMECYT)

Reunión de trabajo en las instalaciones del COMECYT en donde se acordaron estrategias de
trabajo en conjunto.

Se proporcionaron guías de usuario y trípticos en materia de propiedad industrial.

Personal de la DDPSIT apoyó con la impartición de 2 cursos: introducción al sistema de propiedad
industrial y búsquedas de información técnica en documentos de patentes.

Se apoyó en la evaluación de 16 proyectos, 10 fueron en el marco del “Programa de apoyo
vinculación universidad empresa en el Estado de México y 6 para “El programa de apoyo para el

desarrollo y validación de prototipos”.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 44 de 108

CePat ACCIONES REALIZADAS

Secretaria de Ciencia
y Tecnología del
Distrito Federal

Como consecuencia de la transformación del Instituto de Ciencia y Tecnología del Distrito Federal
en la Secretaría de Ciencia, Tecnología e Innovación del D.F. (SCTIDF). Por el momento se está

en espera de la definición de la SCTIDF respecto a la forma de trabajo conjunto entre ambas
instituciones.

Dirección General de
Educación

Tecnológica (DGEST)

Personal de la DDPSIT tuvo una reunión de trabajo con la Dirección de Vinculación de la DGEST,
quien coordina a los 4 CePat establecidos en los Centros Regionales de Optimización de Equipo

(CRODES), en dicha reunión se les proporcionaron guías de usuario y trípticos en materia de
propiedad industrial, a los responsables de los CePat-CRODES.

De forma coordinada con la Dirección Divisional de Patentes se apoyó en la redacción de una
solicitud de patente al responsable del CRODE Chihuahua.

La Salle

En la visita al CePat la Salle, se acordó realizar una conferencia para los alumnos, a fin de
sensibilizarlos respecto a la importancia de la PI y otro para los investigadores.

Se proporcionó asistencia técnica en temas relacionados con patentes.

Se coordinó la atención de una solicitud de Patente en trámite que atiende el CePat de la Salle por
el área de examen de fondo.

Centros Públicos de
Investigación (CPI)

del CONACYT
10

A 8 de los CePat del CONACYT se les hicieron llegar las guías de usuario y trípticos vía
mensajería, a través de las Oficinas Regionales del IMPI.

Se mantiene contacto con el CePat de COMIMSA, quien se encarga de coordinar a los Centros de
Patentamiento-CONACYT.

Universidad Nacional
Autónoma de México

(UNAM)

Se sostuvo una reunión de trabajo en las instalaciones de la UNAM, para entregar material de
difusión (trípticos, y guías de usuarios) asimismo se definió el plan de trabajo a realizarse entre las

instituciones para el año 2013.

Instituto Politécnico
Nacional (IPN)

Se sostuvo una reunión de trabajo en las instalaciones del IPN, para entregar material de apoyo
(trípticos, y guías de usuarios) y se tomó nota de los requerimientos del Instituto; asimismo se
apoyó en la canalización de trámites de patente que se encontraban en proceso a la Dirección

Divisional de Patentes.

En el segundo semestre del año, se apoyará en la impartición de 2 talleres de búsquedas de
información técnica de patentes.

INFOTEC*

Se realizó una reunión de trabajo en las instalaciones de INFOTEC, y además de la entrega del
material de apoyo, se asesoró en la realización de vigilancias y alertas tecnológicas en materia de
patentes, servicios que ofrece el IMPI, específicamente en la utilización del software Mateo Web

Analyzaer.

Acciones por parte de los CePat

Durante el primer semestre del ejercicio 2013, destacan las siguientes acciones reportadas por los CePat, en

materia de Propiedad Industrial, a través de los servicios que prestan:

10

 Se reportan las acciones realizadas con INFOTEC de manera separada por encontrarse dentro del área de
circunscripción de la DDPSIT.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 45 de 108

cuadro 41

Centros de Patentamiento atendidos por la Dirección Divisional de Promoción y Servicios de
Información Tecnológica

Informe de resultados al primer semestre de 2013
11

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.

2013

11 solicitudes de patentes nacionales

1 Solicitud de patente PCT

18 Solicitudes de patente presentadas en otras
oficinas de Propiedad Industrial

4 patentes concedidas nacionales

3 patentes otorgadas por oficinas en el
extranjero

2 solicitudes de marca

8 registros de marca concedidos en México

106 solicitudes ante el INDAUTOR

50 asesorías en materia de propiedad industrial

1 evento de promoción de la propiedad industrial
(cursos, talleres, ponencias y/o pláticas).

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. Fracc. Santa Elena.

San Mateo Atenco, Estado de
México. C.P. 52100

2013

1 Solicitud de Patente Nacional

3 Solicitudes de Diseños Industriales

1 Solicitud PCT

1 Solicitud de Información Tecnológica

114 Asesorías en Materia de Propiedad
Industrial

19 Eventos de Promoción de la Propiedad
Industrial

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

11

 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 acogen, 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.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 46 de 108

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.

2013

23 solicitudes de patente nacionales

1 solicitud de diseño industrial

4 patentes otorgadas

49 solicitudes de Búsquedas Tecnológicas

3 solicitudes de búsquedas figurativas y
fonéticas de marcas

820 asesorías en materia de Propiedad
Industrial

6 Eventos de promoción de la propiedad
industrial realizados bajo el marco de las
“Jornadas de Propiedad Intelectual y
Comercialización de Tecnologías”, mismas que
se llevaron a cabo en las diferentes
Dependencias Politécnicas del área
metropolitana y del Interior de la República, esto
con el objetivo de difundir la cultura de la
Propiedad Intelectual entre la comunidad; así
mismo, otro objetivo de estas jornadas es
brindar asesoría personalizada a investigadores
y/o alumnos de maestría y/o posgrado con
interés de protección y/o comercialización de
sus desarrollos.

Además, se gestionaron ante el Instituto
Mexicano de la Propiedad Industrial (IMPI)
trámites de desahogo de requerimientos de
fondo de solicitudes de patente, pago de
anualidades, contestación en tiempo y forma
sobre el otorgamiento de títulos de patente,
ingreso de búsquedas tecnológicas y asesorías
conjuntas con examinadores especialistas del
IMPI.

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

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

2013

5 solicitudes de Patente nacionales

5 Solicitudes de patente presentadas en otras
oficinas de Propiedad Industrial. Total 2 en
España, 1 en Europa, 1 en Estados Unidos, 1 en
Canadá

2 patentes concedidas en México

23 solicitudes búsquedas de información
tecnológica

9 solicitudes presentadas ante INDAUTOR

58 asesorías en materia de propiedad industrial

15 Eventos de promoción de la propiedad
industrial (cursos, talleres, ponencias y/o
pláticas).

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).

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 47 de 108

Información general Principales acciones Convenios

Organismo:

Universidad la Salle

Nombre de la Oficina:

Patentamiento e Información de
Vinculación

Ubicación:

Benjamín Franklin No. 47, Col.
Condesa, CP 06140, México D.F.

2013

1 solicitud de búsqueda de información
tecnológica

1 solicitud de marca

11 asesorías en materia de propiedad industrial

1 asesoría en materia de derechos de autor

Convenio de Colaboración

Suscripción: 30-may-2012

Vigencia: 3 años

Vencimiento: 30-may-2015

Organismo:

Centros Públicos de Investigación
CONACYT

Nombre de la Oficina:

Centros Públicos de Investigación
CONACYT

2013
12

28 solicitudes de Patente nacionales

11 solicitudes ingresadas en oficinas extranjeras

2 solicitudes de modelos de utilidad

2 solicitudes de diseños industriales

12 patentes concedidas

2 solicitudes de renovación de marcas

34 solicitudes presentadas ante INDAUTOR

17 Registros obtenidos Ante INDAUTOR

257 asesorías en materia de propiedad industrial

36 eventos de promoción de la propiedad
industrial (cursos, talleres, ponencias y/o
pláticas).

50 solicitudes de información técnicas
búsquedas de información

Convenio de Colaboración

Suscripción: 5- ago- 2011

Organismo:

Centro Regional de Optimización y
Desarrollo de Equipo de la DGEST

Nombre de la Oficina:

CRODE (Celaya, Mérida, Chihuahua,
Orizaba)

2013
13

11 solicitudes de Patente nacionales

5 modelos de utilidad

15 marcas

11 avisos comerciales

7 patentes otorgadas

2 modelos de utilidad otorgados

Convenio de Colaboración

El CePat de la SEDENA no reportó actividades, en virtud de su reciente creación.

Actividades con otras Instituciones en Apoyo a la Innovación

IMPI-FUMEC-NAFIN:

Con el fin de dar cumplimiento al objetivo del Convenio de Colaboración, suscrito el 26 de septiembre del

2011,entre el IMPI, la Fundación México-Estados Unidos para la Ciencia, A.C. (FUMEC) y Nacional Financiera

S.N.C. (NAFIN), se llevó a cabo el 10 de enero, la 6ª Sesión Ordinaria de Subcomité, donde se presentó el

cuarto informe del 2012; posteriormente el 8 de marzo se llevó a cabo la segunda reunión del subcomité y el

11 de abril se participó en la tercera Sesión Ordinaria del 2013, el 18 de abril se colaboró con FUMEC, en la

impartición de un taller de búsquedas del estado de la técnica, dirigido a las empresas del ciclo 2013. El 6 de

junio del 2013, se llevó a cabo la cuarta sesión ordinaria del 2013, donde se presentó el Séptimo y último

Informe del 2012, y el primer Informe del 2013 en el cual, se reportaron un total de 38 solicitudes atendidas:

24 ya ingresadas (18 por patente y 5 por modelo de utilidad y 1 por diseño industrial), y 14 proyectos que

12

 Las actividades realizadas por estos CePat corresponden al primer trimestre de año, la actualización se reportará en la
próxima junta de gobierno en virtud de que las instituciones se encuentran en su período de receso.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 48 de 108

quedaron fuera del programa, ya que a pesar de haberlos exhortado a continuar en el programa, estos no

respondieron a dicha invitación. Se realizó un taller en materia de Plan de Negocios, con una duración de 30

horas, donde se trataron temas como el análisis de mercado, el flujo de efectivo y la propuesta de valor, así

como mapas tecnológicos y modelos de negocios. De los participantes, se seleccionaran 10 proyectos, que

cuenten con mayor potencial para desarrollarles el Plan de Negocios, y para los que se destinará un total de

$500,000 pesos.

El 21 de junio se realizó la primera sesión extraordinaria del subcomité, con el fin de ratificar los acuerdos de

ésta acta en la sesión del día siguiente, en el Comité de NAFIN. Toda vez que, en dicha sesión extraordinaria,

el Subcomité autoriza la modificación de las Reglas de Operación del Programa de Apoyo al Patentamiento

IMPI- FUMEC-NAFIN en su apartado 2 sobre el destino de los recursos del proyecto para quedar como sigue:

Rubros elegibles: Se podrán apoyar rubros que el Subcomité del Programa defina como necesarios para el

desarrollo de cada proyecto elegible divididos en:

2.1.1 Gastos de capacitación y talleres

2.1.2 Realización de estudios

2.1.3 Pago de servicios especializados

2.1.4 Pago del líder del proyecto

Dentro de estas categorías los conceptos de gastos autorizados por el Subcomité son:

a) Consultoría

b) Viajes y viáticos

c) Compra de información

d) Logística

e) Otros rubros inherentes a las actividades que el Subcomité del Programa determine

Fondo Sectorial de Innovación. Secretaría de Economía –CONACYT:

En el contexto de la Convocatoria FINNOVA-2011-03, personal de la Dirección Divisional de Promoción y

Servicios de Información Tecnológica participó en el proceso de evaluación de las instituciones que

participaron en la Convocatoria de Certificación de las Oficinas de Transferencia, dentro del Comité Técnico-

Administrativo de FINNOVA.

Asociación Mexicana de Directivos de la Investigación Aplicada y el Desarrollo
Tecnológico. (ADIAT):

La Dirección Divisional de Promoción y Servicios de Información Tecnológica participó en las reuniones de su

comité técnico, para preparar el XXV Congreso ADIAT “El Despegar de la Innovación en México”, que se llevó

a cabo del 17 al 19 de abril en la ciudad de Querétaro, donde el Director Divisional de Promoción y Servicios

de Información Tecnológica fungió como coordinador del taller de “Inteligencia Tecnológica Competitiva”.

Asesorías

De un total de 3581 asesorías proporcionadas por la Dirección Divisional de Promoción y Servicios de

Información Tecnológica, el 51.54% correspondieron a asesorías vía correo electrónico (1846); el 40.54%

fueron asesorías personales (1452); y tan solo el 7.90% correspondieron a asesorías telefónicas (283). Por

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 49 de 108

temática, el 51.52% de las asesorías proporcionadas correspondieron a marcas (1845); el 7.32% fueron

asesorías relacionadas con patentes (262); el 18.57% involucraron asesorías en relación a promoción y

servicios de información tecnológica (665); y el 22.59% correspondieron a otros temas de información general

(809).

Acervos Documentales

Se consultaron 58 acervos en las instalaciones de la Dirección Divisional de Promoción y Servicios de

Información Tecnológica en sus diferentes soportes: papel (gaceta, memoria técnica, libros) (55) y

microformato (3). Se fotocopiaron un total de 1084 páginas. Del total de acervos reproducidos, el 53.32% se

realizó para usuarios internos (578 páginas), mientras que el restante 46.68% de las reproducciones se

realizaron para usuarios externos (506 páginas). Dentro de las principales actividades de la administración de

los acervos documentales se encuentra la recepción, integración y clasificación de éstos. En el período que se

informa, se cuenta con un total acumulado de 122,092,110 acervos de diversa índole como: las memorias

técnicas de documentos nacionales e internacionales, gacetas de distintas oficinas de propiedad intelectual,

libros, revistas técnicas, por mencionar solo algunos y en diferentes soportes como son: papel, microficha, o

formato electrónico. Por otro lado, se realizó la conversión de 5,272 documentos nacionales del acervo en

rollo de microfilm a jacket. 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 usuarios internos como

externos. La importancia del desarrollo de esta actividad radica en que dicho acervo es único en México y a

nivel internacional.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 50 de 108

Dirección Divisional de Relaciones Internacionales

El despeño de las actividades que se detallan a continuación, ha contribuido a posicionar al IMPI como

autoridad en materia de Propiedad Industrial, para:

 Proponer y establecer normas nacionales de acuerdo a los estándares internacionales;

 Promover la evolución del tema de propiedad industrial, a través del intercambio de
experiencias entre países;

 Favorecer la realización de estudios en la materia;

 Promover el análisis y debate sobre propuestas relativas a la armonización de la Legislación
Internacional, que entre otras cuestiones, facilita la interpretación jurídica;

 Proporcionar servicios que permiten la protección de los Derechos de Propiedad Intelectual,
mediante procedimientos que cumplen estándares internacionales;

 Delimitar el debate entre el tema de Propiedad Intelectual y temas relacionados como salud,
cultura, desarrollo, recursos genéticos, conocimientos tradicionales y folclore; y,

 Promover la aceptación de instrumentos internacionales que incluyen el tema de propiedad
intelectual y cuestiones relacionadas.

Ámbito multilateral

Organización Mundial de la Propiedad Intelectual (OMPI)

Durante el primer semestre de 2013, en el marco de la OMPI, con sede en Ginebra, Suiza, servidores públicos

de este Instituto participaron en los siguientes foros de discusión:

Comités.

 Comité Intergubernamental sobre Propiedad Intelectual, Recursos Genéticos,
Conocimientos Tradicionales y Folclore (IGC);

 Comité Permanente sobre el Derecho de Patentes (SCP);

 Comité de Normas Técnicas (CWS);

 Comité sobre Desarrollo y Propiedad Intelectual (CDIP); y,

 Comité de Marcas, Indicaciones Geográficas y Diseños Industriales (SCT).

Grupos de Trabajo.

 Grupo de Trabajo sobre la revisión a la Clasificación Internacional de Patentes;

 Reunión de Expertos de la Clasificación de Niza;

 Grupo de Trabajo del Sistema de Lisboa; y,

 Grupo de Trabajo del Tratado de Cooperación en Materia de Patentes.

Ámbito regional y bilateral

Mecanismo de Cooperación Económica Asia– Pacífico (APEC)

En las siguientes reuniones, servidores públicos del IMPI participaron en el marco del Mecanismo de

Cooperación Económica Asía–Pacífico (APEC):

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 51 de 108

 36° Reunión del Grupo de Expertos en Propiedad Intelectual (IPEG), llevada a cabo del 28
al 29 de enero de 2013, en Jakarta, Indonesia, con la participación de tres servidores
públicos;

 La Reunión del Comité de Comercio e Inversión (CTI), celebrada el 4 y 5 de febrero de
2013, en Jakarta, Indonesia, con la participación de un servidor público de la Dirección
Divisional de Relaciones Internacionales;

 Segunda reunión del Comité de Comercio e Inversión (CTI) en el marco del Mecanismo de
Cooperación Económica Asia–Pacífico, celebrada el 13 y 14 de abril en Surabaya,
Indonesia, con la participación de un servidor público; y,

 Se gestionó la participación del Director General del IMPI, como Presidente del Grupo de
Expertos en Propiedad Intelectual (IPEG).

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, servidores públicos del IMPI

participaron en los siguientes foros:

 Consejo del Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual
Relacionados con el Comercio (ADPIC);

 En el marco de la Organización Mundial de Comercio (OMC), un servidor público de la
Dirección Divisional de Oficinas Regionales participó en la Reunión del Consejo sobre los
ADPIC, celebrada los días 5 y 6 de marzo de 2013, en Ginebra, Suiza;

 De igual forma, en el marco de la Organización Mundial del Comercio (OMC), se elaboraron
las respuestas para el Quinto Examen de Políticas Comerciales de México, que se llevó a
cabo, los días 17 y 19 de abril de 2013, en Ginebra, Suiza;

 Negociación del Acuerdo de Asociación Transpacífica (TPP) Negociación del Acuerdo de
Asociación Transpacífica o TPP por sus siglas en inglés (TRANS-PACIFIC PARTNERSHIP).

Se gestionó la participación de diversos servidores públicos del IMPI en:

 La Reunión Interna realizada el 9 de enero de 2013, con la participación de diez servidores
públicos, en las instalaciones del IMPI Pedregal y la Reunión Intersecretarial celebrada el 10
de enero de 2013, con la participación de seis funcionarios en la Secretaría de Economía,
para tratar los temas pendientes de la 15a Ronda de Negociación del Acuerdo de
Asociación Transpacífica (marcas, indicaciones geográficas, derechos de autor y
observancia);

 La Reunión Interna de siete servidores públicos el 14 de enero de 2013, en las instalaciones
del IMPI Pedregal y la Reunión Intersecretarial celebrada el 17 de enero de 2013, con la
asistencia de cuatro funcionarios del IMPI en la Secretaría de Economía, para tratar el tema
de Observancia Civil;

 La Reunión de dieciocho servidores públicos con el Director General, para tratar los avances
obtenidos en materia de Propiedad Intelectual y el Programa de Trabajo que este Instituto
realizó, previo a la XVI Ronda de negociaciones del TPP, celebrada el 16 de enero de 2013
en las instalaciones del IMPI Pedregal;

 La Reunión Intersecretarial, para tratar los temas pendientes para la XVI Ronda de
negociaciones en Singapur, celebrada el 21 de febrero en la Secretaría de Economía; con la
participación de once servidores públicos del IMPI y la participación de cinco funcionarios
del IMPI en la XVI Ronda de negociaciones del TPP, realizada del 4 al 11 de marzo de
2013, en Singapur, Singapur;

 La Reunión Interna de siete servidores públicos, que tuvo lugar el 21 de enero de 2013, en
las instalaciones del IMPI Pedregal y la Reunión Intersecretarial, con la participación de
cuatro servidores públicos del IMPI en la Secretaría de Economía celebrada el 24 de enero
de 2013, para tratar el tema de Observancia en Frontera;

 La Reunión Interna de doce servidores públicos, que tuvo lugar el 22 de enero de 2013, en
las instalaciones del IMPI Pedregal y las Reuniones Intersecretariales celebradas el 7 y 14

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 52 de 108

de febrero, con la participación de once y siete funcionarios del IMPI respectivamente, en la
Secretaría de Economía, para tratar el tema de Patentes de productos farmacéuticos y
agrícolas;

 La Reunión Intersecretarial a la que asistieron siete servidores públicos del IMPI, el 27 de
marzo en la Secretaría de Economía, para tratar el apartado de Disposiciones Generales y
el “Non Paper”.

 La Reunión Interna de siete servidores públicos que tuvo lugar el 29 de enero de 2013, en
las instalaciones del IMPI Pedregal y la Reunión Intersecretarial celebrada en la Secretaría
de Economía el 31 de enero de 2013, con la participación de cuatro funcionarios del IMPI,
para tratar el tema de Observancia Penal;

 La XVII Ronda de negociaciones del TPP, a la que asistieron cinco funcionarios del IMPI, del
15 al 24 de mayo de 2013, en Lima, Perú.

 La Reunión Intersecretarial para tratar los temas de disposiciones generales y cooperación,
realizada el 4 de junio de 2013, en la Secretaría de Economía.

Se preparó la información para las reuniones con el sector privado en la Secretaría de Economía en los

siguientes temas:

 Derechos de autor y conexos, a realizarse el 1 de julio de 2013;

 Proveedores de servicios de internet, a realizarse el 2 de julio de 2013;

 Patentes (general y farmacéuticas), a celebrarse el 3 de julio de 2013;

 Observancia, a celebrarse el 4 de julio de 2013;

 La reunión intersecretarial para tratar los temas pendientes (todos los capítulos), a
celebrarse en la Secretaría de Economía el 5 de julio de 2013;

 La XVIII Ronda de negociaciones del TPP, a celebrarse en Malasia del 15 al 23 de julio de
2013;

 Implementación de los Tratados de la Organización Mundial de la Propiedad Industrial
(OMPI);

Para implementar los Tratados de la OMPI, el IMPI gestionó la participación de funcionarios en:

 La Reunión/Videoconferencia del Grupo de Trabajo, que tuvo lugar el 14 de febrero de 2013,
en la Secretaría de Economía, y

 Las Reuniones Intersecretariales del Grupo de Trabajo, celebradas el 25 de febrero en la
Procuraduría General de la República (PGR) y el 19 de marzo en la Secretaría de
Economía.

Alianza Pacífico

En el ámbito de legislación internacional, el IMPI elaboró cuadros comparativos respecto a denominaciones de

origen, control de prácticas y condiciones abusivas o contrarias a la competencia, protección de señales de

satélite codificadas portadoras de programas, protección de los derechos de los organismos de radiodifusión

contra la piratería de sus señales, protección de las reservas de derechos, limitaciones y excepciones al

derecho de autor a favor de las personas con discapacidad y gestión colectiva, a efecto de identificar temas

que pudieran ser materia de trabajo dentro de las negociaciones de la Alianza.

Adicionalmente, se gestionó la participación de servidores públicos del IMPI en:

 La IX Ronda de Grupos Técnicos de la Alianza del Pacífico, en la que participaron dos
funcionarios en la Secretaría de Relaciones Exteriores, los días 8 y 9 de abril de 2013;

 La 1ª Reunión del Grupo de Expertos en Propiedad Intelectual, celebrada en Lima, Perú, los
días 17 y 18 de junio de 2013;

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 53 de 108

 La Reunión Interna para dar seguimiento a los compromisos pactados durante la 1ª reunión
del Grupo de Expertos en Propiedad Intelectual, realizada en las instalaciones del IMPI
Pedregal el día 24 de junio de 2003; y,

 Se preparó la información para la Reunión/conferencia del Grupo de Expertos en Propiedad
Intelectual, a celebrarse el 10 de julio de 2013, en la SE.

Tratado de Libre Comercio entre México y Panamá.

 Se preparó la información relativa a cuestiones de Propiedad Intelectual previo al inicio de
las negociaciones para discutir la posibilidad de firmar un Tratado de Libre Comercio entre
México y Panamá.

Cooperación Internacional

Organización Mundial de la Propiedad Intelectual (OMPI)

Derivado de las actividades de cooperación que se desarrollan con la OMPI se gestionaron las siguientes

actividades:

 Participación de un servidor público de la Dirección Divisional de Patentes, en el 2° Taller de
Capacitación de la OMPI sobre información y búsqueda de patentes para el personal de la
Red Nacional de Centros de Apoyo a la Tecnología y a la Innovación (CATI), que se llevó a
cabo del 13 al 15 de febrero de 2013, en República Dominicana;

 Inscripción de 118 servidores públicos del IMPI, en los cursos de enseñanza a distancia
para el primer semestre de 2013, ofrecidos por la Academia Mundial de la OMPI, mediante
el otorgamiento de beca;

 Reunión del Director General en la ciudad de Ginebra, Suiza, con altos funcionarios de la
OMPI, entre los que se encuentran, el Director General de la Organización, los Directores de
Marcas, Indicaciones Geográficas, Diseños Industriales, de Infraestructura Global de
Propiedad Intelectual, del Sistema del Tratado de Cooperación en Materia de Patentes y del
Sistema de Madrid;

 El Director General participó como ponente en el Simposio Mundial de Indicaciones
Geográficas, que se llevó a cabo del 27 al 29 de marzo de 2013 en Bangkok, Tailandia;

 Participación de un servidor público de la Dirección Divisional de Patentes, en el Seminario
Regional sobre Patentes y Propiedad Industrial, celebrado del 15 al 18 de abril en Río de
Janeiro, Brasil;

 El Director General participó como ponente en la Reunión para los usuarios del Sistema de
Madrid, celebrada el 5 de mayo de 2013 en Dallas, Estados Unidos;

 Participación de un servidor público de la Dirección Divisional de Oficinas Regionales en la
2ª Reunión Interregional de Cooperación Sur- Sur, realizada en El Cairo, Egipto del 6 al 8 de
mayo de 2013;

 Participación del Director General Adjunto de los Servicios de Apoyo en la Reunión de la
Red Global de Academias de Propiedad Intelectual, celebrada en Tokio, Japón, del 21 al 23
de mayo de 2013;

 Participación del Director General Adjunto de los Servicios de Apoyo en el Taller Ejecutivo
de la OMPI sobre Propiedad Intelectual, realizado en Estrasburgo, Francia del 10 al 21 de
junio de 2013; y,

 Participación de un servidor público de la Dirección Divisional de Patentes en el Taller sobre
Diseños Industriales, realizado en Daejon, Corea del 11 al 14 de junio de 2013.

En coordinación entre el IMPI y la OMPI se organizó:

 La capacitación para servidores públicos de la Dirección Divisional de Sistemas y
Tecnologías de la Información, sobre la implementación del Protocolo de Madrid en las
actividades del IMPI, la cual se llevó a cabo los días 14 y 15 de febrero de 2013;

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 54 de 108

 La visita oficial a la Ciudad de México, de la Sra. Wang Binying, Directora General Adjunta
del Sector de Marcas y Diseños de la OMPI, del 19 al 20 de febrero de 2013;

 El Seminario Itinerante de Presentación del Sistema de Madrid en México, con la
participación de 5 ponentes financiados por la OMPI, contando con la presencia de una
funcionaria de la Oficina de Armonización del Mercado Interior de la Unión Europea (OAMI),
un funcionario de la Oficina de Patentes de los Estados Unidos de América (United States
Patent and Trademark Office - USPTO), y de dos miembros de la International Trademark
Association (INTA), estos últimos participaron los días 19 y 20 de febrero en la Ciudad de
México. El Seminario se llevó a cabo en las ciudades de México, Monterrey y Guadalajara,
del 19 al 22 de febrero de 2013;

 La visita de un experto para la implementación del sistema IPAS en el IMPI, durante la cual
servidores públicos de la Dirección Divisional de Sistemas y Servicios de Información
Tecnológica recibieron capacitación del 22 de abril al 3 de mayo;

 La celebración del Día Mundial de la Propiedad Industrial el 30 de abril de 2013 en las
instalaciones del IMPI Arenal;

 La visita oficial a México del Director de la Oficina para América Latina y el Caribe de la
OMPI, para la celebración de una reunión bilateral de cooperación entre la OMPI y el IMPI
los días 29 y 30 de abril de 2013;

 La promoción, inscripción y desarrollo de la Primera Sesión del Curso en línea DL-101S
“Curso General de Propiedad Intelectual”, organizado por la Academia de la OMPI con la
colaboración del IMPI, realizada del 15 de abril al 31 de mayo, contando con la participación
de 3,500 alumnos; y,

 La capacitación para servidores públicos de la Dirección Divisional de Marcas, sobre la
implementación del Protocolo de Madrid en las actividades del IMPI, realizada del 6 al 8 de
mayo de 2013.

Oficina del Representante de Comercio de los Estados Unidos o USTR por sus
siglas en inglés (United States Trade Representative)

Se gestionó la participación de servidores públicos del IMPI en:

 La reunión celebrada el 28 de febrero, en la Secretaría de Economía, con el IP Attaché de la
Embajada de Estados Unidos, para discutir temas sobre Propiedad Intelectual, referentes a
la Lista Especial 301 y

 En la reunión celebrada el 14 de marzo en las oficinas de la Dirección General del Instituto,
con la asistencia de funcionarios de la USTR y la Embajada de Estados Unidos en México.

Firma de acuerdos referentes a la puesta en marcha de los Programas Piloto
relativos al Procedimiento Acelerado de Patentes o PPH por sus siglas en inglés

(Patent Prosecution Highway)

 El 1 de marzo de 2013 se llevó a cabo la firma del Acuerdo PPH con la Oficina de Estado de
la Propiedad Intelectual de la República Popular China (SIPO- State of Intellectual Property
Office), con vigencia de un año, y

 Se gestionó la participación de un servidor público de la Dirección Divisional de Patentes en
la 6ª Reunión de Trabajo del PPH, celebrada en Tokio, Japón los días 20 y 21 de junio de
2013.

Programa Iberoamericano de Propiedad Industrial y Promoción del Desarrollo

 Se gestionó la participación del IMPI en la Videoconferencia de Coordinación del Programa
Iberoamericano, realizada el 19 de marzo de 2013, y

 Se envió a la Secretaría Técnica del Programa, una Propuesta de Términos de Referencia,
para darle seguimiento al componente 3 del Programa Operativo Anual.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 55 de 108

Oficina Europea de Patentes o European Patent Office (EPO)

 Se envió a la EPO una propuesta de Plan de Trabajo y de Memorándum de Entendimiento
para fortalecer las actividades de cooperación entre el IMPI y dicha Oficina;

 Se gestionó y dio seguimiento a la visita de tres funcionarios de la EPO al IMPI, que tuvo
lugar el 22 de marzo, con el objetivo de impartir capacitación a los examinadores de
patentes de las áreas química, farmacia y biotecnología;

Se gestionó la participación de funcionarios del IMPI en:

 El Seminario virtual “EPOQUE Net: The art of efficient searching”, con la participación de 5
servidores públicos de la Dirección Divisional de Patentes;

 El Seminario “Training the trainer on EPOQUE Net, focusing on new features of EPOQUE
Net 3.0”, realizado en La Haya, Países Bajos, del 21 al 24 de mayo de 2013;

 El curso en línea “Systematic approach to patent search”, con la participación de un servidor
público de la Dirección Divisional de Patentes;

 El Seminario “How to understand EPO search reports and written opinions” realizado en
Thessaloniki, Grecia del 19 al 21 de junio; y ,

 Se trabajó en conjunto con las Direcciones Divisionales de Patentes; Sistemas y
Tecnologías de la Información, y de Promoción y Servicios de Información Tecnológica, para
la elaboración del Plan de Trabajo de actividades a realizarse con la EPO durante el 2013 y
2014.

Oficina de Armonización del Mercado Interior de la Unión Europea (OAMI)

 En seguimiento a la incorporación de las bases de datos de marcas del IMPI en la
plataforma TM-View administrada por la OAMI, se celebraron videoconferencias los días 15
de enero y 21 de marzo, con la participación de servidores públicos de las Direcciones
Divisionales de Marcas, de Relaciones Internacionales y de Sistemas y Tecnología de la
Información.

 Se gestionó la participación de una funcionaria de la OAMI en el Seminario itinerante de
presentación del Sistema de Madrid en México, celebrado en la Ciudad de México,
Monterrey y Guadalajara los días 19 al 22 de febrero de 2013.

INTERPOL

Se gestionó y dio seguimiento a la participación de servidores públicos del IMPI en:

 El Entrenamiento en Materia de Propiedad Intelectual sobre el Comercio Ilícito de
Mercaderías, celebrado del 11 al 15 de marzo de 2013 en la Ciudad de Santiago, Chile.

 El Congreso Mundial contra la Piratería y Falsificación que se llevó a cabo del 24 al 26 de
abril en Estambul, Turquía.

Instituto Nacional de la Propiedad Industrial de Francia

 Se gestionó y se da seguimiento a la participación de una funcionaria de la Dirección
Divisional de Marcas, en el Ciclo de Marcas del Centro de Estudios de la Propiedad
Intelectual o CEIPI por sus siglas en francés (Centre d'Études Internationales de la Propriété
Intellectuelle), ubicado en Estrasburgo, Francia. La capacitación tiene duración del 4 de
febrero al 31 de junio de 2013.

Oficina Japonesa de Patentes o JPO (Japan Patent Office)

Se gestionó la participación de servidores públicos del IMPI en:

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 56 de 108

 El intercambio de examinadores con la JPO, realizado en Tokio, Japón del 4 al 8 de febrero
de 2013, y

 El curso “IPR Training Course for IP Trainers”, realizado en Tokio, Japón del 24 de junio al
12 de julio de 2013.

Oficina de Patentes y Marcas de Estados Unidos o United States Patent and
Trademark Office (USPTO)

Con la USPTO, se llevaron a cabo las siguientes actividades:

 Capacitación sobre los procedimientos administrativos en la implementación del Protocolo
de Madrid en México, para 50 servidores públicos adscritos a las Direcciones Divisionales
de Marcas, Sistemas y Tecnología de la Información, Asuntos Jurídicos y Protección a la
Propiedad Intelectual, en las instalaciones del IMPI, del 6 al 8 de febrero de 2013;

 Reuniones de Coordinación entre el IMPI y la USPTO, con el objetivo de tratar temas de
cooperación entre ambas instituciones, celebradas el 8 de febrero, 2 de abril, 14 de mayo y
4 de junio de 2013;

 La Reunión con el Secretario Asistente de Comercio de Estados Unidos, celebrada el 12 de
febrero de 2013, en las oficinas de la Dirección General del IMPI, con la participación de
ocho funcionarios del Instituto;

 Participación de un funcionario de la USPTO en el Seminario itinerante de presentación del
Sistema de Madrid en México, celebrado en la Ciudad de México, Monterrey y Guadalajara
los días 19 al 22 de febrero de 2013;

 La videoconferencia realizada el 11 de marzo, con miembros del Intellectual Property Rights
(IPR), Attaché Program de los Estados Unidos de América, con el objetivo de intercambiar
experiencias sobre la creación y operación de dicho programa;

 La participación de dos servidores públicos de las Direcciones Divisionales de Patentes y
Marcas en la Capacitación sobre sistemas de calidad de patentes y marcas, en Alexandria,
EUA, celebrada los días 14 y 15 de marzo de 2013;

 Visita del Director General y el Director General Adjunto de los Servicios de Apoyo a
Washington, Estados Unidos, para celebrar reuniones con organismos de gobierno e
instituciones privadas relacionadas con la propiedad industrial del 22 al 24 de abril de 2013;

 Reunión entre el Director General del IMPI y representantes del Departamento de Justicia
de Estados Unidos, en las instalaciones del IMPI Arenal el 25 de abril de 2013;

 La Capacitación sobre marcas en Alexandria, EUA del 20 al 22 de mayo de 2013; y

 La firma de un Memorándum de Entendimiento para fortalecer las actividades de
cooperación entre el IMPI y la USPTO, el 22 de abril de 2013.

Asociación Internacional de Marcas o International Trademark Association
(INTA)

 Se gestionó la participación de dos miembros de INTA en el Seminario itinerante de
presentación del Sistema de Madrid en México, celebrado en la Ciudad de México los días
19 y 20 de febrero de 2013.

 Se consolidó la firma de un Memorándum de Entendimiento para fortalecer las actividades
de cooperación entre el IMPI y dicha Asociación, el 5 de mayo de 2013.

Registro de Propiedad Intelectual de Costa Rica

 Un servidor público de la Dirección Divisional de Marcas impartió capacitación sobre las
Clasificaciones de Niza y Viena al Registro de Propiedad Intelectual de Costa Rica, los días
4 al 7 de junio de 2013 en San José, Costa Rica.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 57 de 108

Registro de Propiedad Intelectual de Honduras

Un funcionario de la Dirección Divisional de Marcas impartió capacitación sobre las Clasificaciones de Niza y

Viena al Registro de Propiedad Intelectual de Honduras, los días 10 al 12 de junio de 2013 en Tegucigalpa,

Honduras.

Oficina Española de Patentes y Marcas (OEPM)

 Se gestionó la participación de un servidor público de la Dirección Divisional de Patentes en
el Curso en línea sobre gestión y evaluación de patentes llevado a cabo del 29 de abril al 23
de junio de 2013.

 Se organizó la presentación del estudio “El impacto de las marcas en la economía y
sociedad españolas”, con una audiencia de 25 personas en el Auditorio del IMPI Periférico el
30 de mayo de 2013.

Oficina de Propiedad Intelectual de Singapur (IPOS)

 Se gestionó la participación de un servidor público de la Dirección Divisional de Protección a
la Propiedad Intelectual en el curso “Intellectual Property Enforcement” celebrado en
Singapur, Singapur del 20 al 23 de mayo de 2013.

 Se preparó el proyecto de Memorándum de Entendimiento para fortalecer las actividades de
cooperación entre el IMPI y la Oficina de Propiedad Intelectual de la República de Singapur,
a firmarse el 1 de julio de 2013.

Franklin Pierce Law Center

 Se gestionó la participación de dos servidores públicos pertenecientes a la Dirección
Divisional de Patentes y a la Dirección Divisional de Oficinas Regionales en el curso
“Advanced Patent Law Institute” que se llevó a cabo en Concord, Estados Unidos del 28 de
mayo al 7 de junio de 2013.

Oficina Canadiense de Propiedad Intelectual (CIPO)

 Se organizó una videoconferencia en la que servidores públicos de la Dirección Divisional de
Marcas y de la Dirección Divisional de Relaciones Internacionales compartieron con sus
homólogos de la CIPO su experiencia en la adhesión y entrada en vigor del Protocolo de
Madrid en México, el 20 de junio de 2013.

Unión Europea

 Se preparó la información y se gestionó la participación de servidores públicos del IMPI en el
Comité Especial México-Unión Europea (UE) sobre asuntos de Propiedad Intelectual, en la
Secretaría de Economía el 30 de mayo de 2013.

 Se preparó la información y se gestionó la participación de servidores públicos del IMPI en el
Comité Mixto de Bebidas Espirituosas México–Unión Europea, en las instalaciones del IMPI
en Pedregal, el 3 de junio de 2013.

Actividades Interinstitucionales

Se gestionó la participación de tres servidores públicos del IMPI en reunión del 22 de enero de 2013, en las

instalaciones de IMPI Pedregal, con funcionarios de la Secretaría de Economía, para analizar la Agenda

Internacional en Materia de Propiedad Intelectual.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 58 de 108

Otras actividades

 Se gestionó la participación de funcionarios del Instituto, en las instalaciones del IMPI
Pedregal, en:

o La reunión celebrada el 8 de enero de 2013, con funcionarios de la Coalición por el
Acceso Legal a la Cultura, A.C. (CALC) para tratar el tema Acuerdo Comercial
contra la Falsificación (ACTA), TPP, Proyecto de Iniciativa en el Entorno Digital y
otros temas y

o En la Reunión Bilateral en Materia de Propiedad Industrial, con el Comité Especial
sobre Propiedad Intelectual México-Unión Europea, que tuvo lugar el 24 de enero
de 2013.

 Se gestionó la participación del Director General del Instituto, como ponente en el Mid-winter
Institute, organizado por la Asociación de Abogados Americanos de Propiedad Intelectual
(AIPLA - American Intellectual Property Law Association), celebrado el 2 de febrero en
Tampa, Florida;

 Se organizó el Taller práctico sobre el Protocolo de Madrid, con la participación de 70
abogados especializados en Propiedad Industrial, que se llevó a cabo el 8 de marzo en las
instalaciones del IMPI;

 Se gestionó la participación del Coordinador de Planeación Estratégica en el Taller Regional
sobre los Aspectos de Propiedad Intelectual relacionados con el Comercio, realizado en
Bogotá, Colombia, del 16 al 18 de abril de 2013;

 Se gestionó participación del Director General como ponente en la BIO Convention, llevada
a cabo en Chicago, Illinois el 23 de abril de 2013; así como en el “Global Agenda Councils
Workshop on IP”, celebrado en Río de Janeiro, Brasil del 11 al 12 de junio de 2013;

 Se firmaron/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 Estado de la Propiedad Intelectual de la República Popular China (SIPO) el 1 de
marzo de 2013 con vigencia de un año;

 El IMPI colaboró en la entrada en vigor en México del Protocolo Concerniente al Arreglo de
Madrid Relativo al Registro Internacional de Marcas, el 19 de febrero de 2013;

 El IMPI suscribió el Memorándum de Entendimiento entre el IMPI y la Oficina Internacional
de la OMPI relativo a las comunicaciones por medios electrónicos en el marco de los
procedimientos del Sistema de Madrid, el 18 de febrero de 2013, en la Ciudad de México.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 59 de 108

II.2. Situación financiera

a) Estado de Situación Financiera al 30 de junio de 2013.

En el estado de situación financiera, el Instituto presenta una disponibilidad de $514.3 millones de pesos,

incluido el superávit a junio de 2013. Asimismo, en el rubro de activo fijo, comparado al 30 de junio de 2012,

muestra variación en los movimientos por traspaso de obras en proceso al activo, así como la depreciación de

activo fijo.

Las obligaciones presentadas en el pasivo, corresponden a compromisos ya devengados al 30 de junio de

2013, las cuales se encuentran respaldadas por el efectivo que se presenta en la cuenta de bancos.

El estado de resultados al 30 de junio de 2013, muestra recursos propios por $350.1 millones de pesos y una

disminución de $7.4 millones de pesos en los pasivos, originada por la cancelación de pasivo a proveedores y

servicios por prestar del ejercicio 2011 y 2012.

Comportamiento de los ingresos por conceptos de tarifas

Dentro del Presupuesto Modificado autorizado por la H. Cámara de Diputados, al 30 de junio de 2013, el

Instituto presupuestó dentro del rubro de ingresos, denominado “Venta de Servicios”, un importe de $377.4

Millones de pesos.

Por lo tanto, la captación real resultó menor a la programada, dando como resultado un monto de $342.5

Millones de pesos que representan una variación del 9.2%, menor 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 167,770 dando un promedio mensual de 27,962

movimientos.

Cabe señalar, que la captación al 30 de junio de 2013, tuvo un decremento del 5.6 por ciento, equivalente a

$20.5 Millones de pesos con respecto a los obtenidos en el mismo periodo del ejercicio 2012, que fue de

$363.0 Millones de pesos.

Situación presupuestal

El Presupuesto modificado autorizado al Organismo por la SHCP para el periodo de enero-junio del 2013,

ascendió a $385.1 millones de pesos, de los cuales $377.4 millones corresponden a ingresos propuestos a

captar por los servicios en materia de Propiedad Industrial e Intelectual y $7.7 millones de ingresos por

productos financieros; distribuidos como sigue:

$354.5 millones de pesos a gasto corriente y $25.8 millones de pesos para gasto de capital, previendo un

superávit financiero de $ 4.8 millones de pesos en el periodo.

Los recursos captados al cierre del mes de junio ascendieron a $ 350.1 millones de pesos, de los cuales

$342.5 millones corresponden a la venta por los servicios, $7.4 millones a productos financieros y $0.2

millones a ingresos diversos.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 60 de 108

En el periodo que se informa, se ejercieron recursos por $ 214.9 millones de pesos, de los cuales $209.0

millones se destinaron al gasto corriente y $ 5.9 millones a gasto de inversión.

Estados Financieros

Al 30 de junio de 2013, refleja un activo Circulante por $526,650.9 miles de pesos, de los cuales: Bancos e

Inversiones presenta $514,338.6 miles de pesos, integrados por $500,604.5 miles de pesos que

corresponden a ingresos propios para cubrir los gastos del IMPI (incluye superávit); $4,370.1 miles de pesos

equivalentes a $346.6 miles de dólares, correspondientes a las cuotas del Tratado de Cooperación en Materia

de Patentes; $17.8 miles de pesos corresponden a los gastos de la oficinas regionales; $9,346.2 miles de

pesos que contemplan la captación del Impuesto al Valor Agregado (IVA) de junio, enterado a la Tesorería de

la Federación el 17 de julio de 2013; $28.0 miles de pesos, corresponden a caja chica oficinas México; por

concepto de Deudores Diversos $2,168.1 miles de pesos, de los cuales, $1,335.3 corresponden a los

anticipos para viáticos y gastos pendientes de comprobar y $832.8 miles de pesos a otros deudores (incluye

protlcuem y bansefi); $9,326.2 miles de pesos corresponden al IVA acreditable (incluye ejercicio 2011, 2012,

2013 y arrendamiento financiero) y por concepto de anticipo a proveedores $790.0 miles de pesos, los cuales

corresponden a proveedores de obra publica para Mérida y Arenal 550.

El pasivo a corto plazo es de $53,957.9 miles de pesos, integrado por: $16,283.5 miles de pesos que

representan la retención de los impuestos por pagar, $16,936.2 miles de pesos por la creación de pasivo para

pago a proveedores pendientes de cubrir; $7,021.9 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 2013; $4,370.1 miles de

pesos derivados del Tratado de Cooperación en Materia de Patentes; $9,346.2 miles de pesos corresponden

al IVA de los ingresos por cobro de tarifas de junio 2013 (incluye iva nextel).

El pasivo a largo plazo es de $124,467.3 miles de pesos de los cuales, $75,057.2 miles de pesos

corresponden al pasivo por arrendamiento financiero del edificio ubicado en Arenal # 550 y $49,410.1 miles

de pesos corresponden a obligaciones laborales.

Las cuentas de orden presupuestales nos indican un presupuesto modificado autorizado por $ 380,340.3

miles de pesos:

$ 207,763.5 miles de pesos presupuestalmente pagados,

$ 7,100.7 miles de pesos comprometidos y

un presupuesto por ejercer de 165,476.1 miles de pesos.

Estado de Resultados

Al 30 de junio de 2013, presenta un gasto de operación de $198,790.7 miles de pesos, mostrando una

variación negativa del 0.88% respecto al gasto obtenido el año anterior $228,031.9 miles de pesos, la cual se

explica a continuación:

Ingresos.- El presupuesto de ingresos por venta de servicios, del período que se informa, fue de $ 342,518.7

miles; los ingresos obtenidos por dicho concepto, superan a lo programado y ascienden a $350,136.3 miles

de pesos.

Gasto de Operación.- Existe una diferencia global de $29,241.2 miles de pesos, que se integra como sigue:

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 61 de 108

cuadro 42

Gastos de operación

Enero - junio

Concepto
Diferencia

(miles)
Observación

Sueldos y prestaciones $11,097.3

Disminución porque en diciembre de 2012 se
cubrió la 2ª parte de aguinaldo la cual se
generaba en el año siguiente y al incremento
salarial que en 2013 no se ha generado.

Materiales y Suministros $601.0
Disminución porque aun no se han generado las
adquisiciones de material (de oficina, impresión
computo etc.).

Servicios Generales $18,364.4

Disminución ya que no se han generado los
pagos correspondientes al ejercicio 2013
(mantenimientos, vigilancia, luz, computo,
etc.).

Transferencias al exterior
y aportaciones a
fideicomisos públicos
(FUMEC).

$821.5
Aumento, ya que se genero más transferencia
que el año anterior.

b) Estado de Resultados por el periodo enero – junio de 2013

Principales Indicadores Financieros

Un comparativo detallado por el periodo de junio de 2013 y junio de 2012, en el rubro de Pasivos, nos indica

que las obligaciones son menores, debido a que se han realizado pagos por arrendamiento financiero del

edificio ubicado en Arenal 550, los servicios por prestar se contabilizan directamente al ingreso y a la

depuración de proveedores de ejercicios anteriores.

En lo referente al Activo Fijo, éste presenta un aumento de $561.2 miles de pesos, correspondiente a

movimientos de altas de activo y depreciación. La distribución del Activo Fijo, se presenta en el Estado de

Situación Financiera.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 62 de 108

III. Integración de programas y presupuestos

III.1. Eficiencia y eficacia en la captación de ingresos.

cuadro 43

Comportamiento de los ingresos por conceptos de tarifas

enero – junio

(miles de pesos)

Concepto Programado Obtenido
Relación

(o/p)

Ingresos Propios por Tarifas 377,378.4 342,518.7 90.8%

Intereses Ganados por Inversión 7,745.5 7,413.8 95.7%

Otros Ingresos 203.7 n/a

SUMA 385,123.9 350,136.2 90.9%

Ingresos por tarifas

Se recibieron 342,518.7 miles de pesos por el cobro de los servicios a cargo del Instituto, lo cual representa

un decremento de $ 34,859.7 miles de pesos (9.2%) con respecto a lo programado de $ 377,378.4 miles de

pesos y se debe a una disminución en la demanda de los servicios que proporciona el IMPI. Cabe señalar que

por lo regular al inicio de la administración federal se presenta una disminución en la captación de ingresos.

Intereses e ingresos diversos

En este periodo se programaron recursos por $7,745.5 miles de pesos de intereses por los recursos propios

invertidos en Instituciones Bancarias en documentos gubernamentales y se captaron $7,413.8 miles de pesos,

que representan ingresos menores por 331.7 miles de pesos (-4.3%). La variación se debió a una disminución

en los recursos a invertir derivado del aprovechamiento determinado en el ejercicio 2012 por la SHCP por $

650,000.0 miles de pesos y a la disminución en la captación de ingresos por servicios. Adicionalmente, se

recibieron otros ingresos por $203.7 miles de pesos que corresponden a penalizaciones a proveedores y pago

de reposición de credenciales, entre otros.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 63 de 108

III.2. Eficiencia y eficacia en el ejercicio de los egresos

Al cierre del periodo enero-junio, el IMPI tuvo un Presupuesto Ejercido a nivel devengable de $214,864.1 miles

de pesos. De estos recursos, $ 208,961.0 miles de pesos fueron canalizados a cubrir el Gasto Corriente

(Servicios Personales, Materiales y Suministros, Servicios Generales y Otras Erogaciones) y $ 5,903.2 miles

de pesos a Gasto de Capital (Arrendamiento financiero por la adquisición del edificio de Arenal Nº 550,

Xochimilco).

cuadro 44

Flujo de efectivo

Enero - Junio

(miles de pesos con un decimal)

Concepto

PRESUPUESTO Devengad

o no

cobrado y

no

pagado

Suma

(ej.+dev.)

Variación

(suma-

modificado)
Original Modificado Ejercido

INGRESOS 685,123.9 685,123.9 725,180.3 725,180.3 40,056.4

DISPONIBILIDAD INICIAL 300,000.0 300,000.0 245,535.4 245,535.4 -54,464.6

CORRIENTES Y DE CAPITAL 385,123.9 385,123.9 479,644.9 479,644.9 94,521.0

VENTA DE SERVICIOS 377,378.4 377,378.4 342,518.7 342,518.7 -34,859.7

Internos 377,378.4 377,378.4 342,518.7 342,518.7 -34,859.7

Externos

INGRESOS DIVERSOS 7,745.5 7,745.5 7,617.5 7,617.5 -128.0

Productos financieros 7,745.5 7,745.5 7,413.8 7,413.8 -331.7

Otros 203.7 203.7 203.7

OPERACIONES AJENAS 129,508.7 129,508.7 129,508.7

Ingresos por cuenta de terceros

Derivadas de erogaciones

recuperables

 129,508.7 129,508.7 129,508.7

TOTAL 685,123.9 685,123.9 725,180.3 725,180.3 40,056.4

EGRESOS 409,205.7 380,340.3 320,887.7 23,485.2 344,372.9 -35,967.4

GASTO CORRIENTE 351,684.4 354,480.1 201,860.3 7,100.7 208,961.0 -145,519.1

1000 Servicios personales 198,812.6 193,528.1 156,578.1 4,805.0 161,383.1 -32,145.0

2000 Materiales y suministros 4,708.8 4,708.8 2,833.7 431.5 3,265.2 -1,443.6

3000 Servicios generales 142,583.1 150,663.3 38,148.1 1,864.2 40,012.3 -110,651.0

4000 Otras erogaciones 5,579.9 5,579.9 4,300.4 4,300.4 -1,279.5

GASTO INVERSION 57,521.3 25,860.2 5,903.2 5,903.2 -19,957.0

5000 Bienes muebles e inmuebles 7,657.9 7,658.0 5,903.2 5,903.2 -1,754.8

6000 OBRAS PUBLICAS 49,863.4 18,202.2 -18,202.2

SUMA GASTO CORRIENTE DE

OPERACIÓN
409,205.7 380,340.3 207,763.5 7,100.7 214,864.2 -165,476.1

OPERACIONES AJENAS 113,124.2 16,384.5 129,508.7 129,508.7

Erogaciones derivadas por cuenta

de terceros
 113,124.2 16,384.5 129,508.7 129,508.7

Erogaciones recuperables

SUMA DE EGRESOS DEL AÑO 409,205.7 380,340.3 320,887.7 23,485.2 344,372.9 -35,967.4

SUMA DE OTROS 17,771.1 17,771.1 17,771.1

ENTEROS A TESOFE

PAGO DE EJERCICIOS

ANTERIORES
 17,771.1 17,771.1 17,771.1

DISPONIBILIDAD FINAL PREVIA 275,918.2 304,783.6 386,521.5 23,485.2 363,036.3 58,252.7

RETIRO DEL PATRIMONIO

INVERTIDO DE LA NACION

DISPONIBILIDAD FINAL 275,918.2 304,783.6 386,521.5 23,485.2 363,036.3 58,252.7

 TOTAL 685,123.9 685,123.9 725,180.3 23,485.2 725,180.3 40,056.4

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 64 de 108

cuadro 45

Presupuesto

Enero – Junio

(miles de pesos)

PRESUPUESTO ORIGINAL

CAP/AI 005 001 002 SUMA

1000 179,365.2 5,626.6 13,820.8 198,812.6

2000 4,245.7 53.8 409.3 4,708.8

3000 136,720.3 1,483.4 4,379.4 142,583.1

4000 5,490.2 19.5 70.2 5,579.9

SUMA 325,821.4 7,183.3 18,679.7 351,684.4

5000 7,657.9 0.0 0.0 7,657.9

6000 49,863.4 0.0 0.0 49,863.4

SUMA 57,521.3 0.0 0.0 57,521.3

TOTAL 383,342.7 7,183.3 18,679.7 409,205.7

PRESUPUESTO MODIFICADO

CAP/AI 005 001 002 SUMA

1000 174,461.3 5,518.3 13,548.5 193,528.1

2000 4,245.7 53.8 409.3 4,708.8

3000 144,800.5 1,483.4 4,379.4 150,663.3

4000 5,490.2 19.5 70.2 5,579.9

SUMA 328,997.7 7,075.0 18,407.4 354,480.1

5000 7,658.0 0.0 0.0 7,658.0

6000 18,202.2 0.0 0.0 18,202.2

SUMA 25,860.2 0.0 0.0 25,860.2

TOTAL 354,857.9 7,075.0 18,407.4 380,340.3

PRESUPUESTO EJERCIDO 2013

CAP/AI 005 001 002 SUMA

1000 145,124.0 4,332.0 11,927.1 161,383.1

2000 3,002.6 35.6 227.0 3,265.2

3000 37,342.3 644.0 2,026.0 40,012.3

4000 4,238.2 5.3 56.9 4,300.4

SUMA 189,707.1 5,016.9 14,237.0 208,961.0

5000 5,903.2 0.0 0.0 5,903.2

6000 0.0 0.0 0.0 0.0

SUMA 5,903.2 0.0 0.0 5,903.2

TOTAL 195,610.3 5,016.9 14,237.0 214,864.2

PRESUPUESTO EJERCIDO 2012

CAP/AI 005 001 002 SUMA

1000 151,758.4 5,063.2 12,493.2 169,314.8

2000 3,063.2 53.8 317.1 3,434.1

3000 47,925.0 680.4 2,043.7 50,649.1

4000 3,336.1 4.4 49.0 3,389.5

SUMA 206,082.7 5,801.8 14,903.0 226,787.5

5000 5,958.2 0.0 0.0 5,958.2

6000 0.0 0.0 0.0 0.0

SUMA 5,958.2 0.0 0.0 5,958.2

TOTAL 212,040.9 5,801.8 14,903.0 232,745.7

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 65 de 108

cuadro 46

Variaciones al presupuesto

Enero – Junio

(miles de pesos)

VARIACIÓN

PRESUPUESTO EJERCIDO vs. ORIGINAL

CAP/AI 005 001 002 SUMA

1000 (34,241.2) (1,294.6) (1,893.7) (37,429.5)

2000 (1,243.1) (18.2) (182.3) (1,443.6)

3000 (99,378.0) (839.4) (2,353.4) (102,570.8)

4000 (1,252.0) (14.2) (13.3) (1,279.5)

SUMA (136,114.3) (2,166.4) (4,442.7) (142,723.4)

5000 (1,754.7) 0.0 0.0 (1,754.7)

6000 (49,863.4) 0.0 0.0 (49,863.4)

SUMA (51,618.1) 0.0 0.0 (51,618.1)

TOTAL (187,732.4) (2,166.4) (4,442.7) (194,341.5)

VARIACIÓN

PRESUPUESTO EJERCIDO vs. MODIFICADO

CAP/AI 005 001 002 SUMA

1000 (29,337.3) (1,186.3) (1,621.4) (32,145.0)

2000 (1,243.1) (18.2) (182.3) (1,443.6)

3000 (107,458.2) (839.4) (2,353.4) (110,651.0)

4000 (1,252.0) (14.2) (13.3) (1,279.5)

SUMA (139,290.6) (2,058.1) (4,170.4) (145,519.1)

5000 (1,754.8) 0.0 0.0 (1,754.8)

6000 (18,202.2) 0.0 0.0 (18,202.2)

SUMA (19,957.0) 0.0 0.0 (19,957.0)

TOTAL (159,247.6) (2,058.1) (4,170.4) (165,476.1)

VARIACIÓN

PRESUPUESTO EJERCIDO 2013 vs. 2012

CAP/AI 005 001 002 SUMA

1000 (6,634.4) (731.2) (566.1) (7,931.7)

2000 (60.6) (18.2) (90.1) (168.9)

3000 (10,582.7) (36.4) (17.7) (10,636.8)

4000 902.1 0.9 7.9 910.9

SUMA (16,375.6) (784.9) (666.0) (17,826.5)

5000 (55.0) 0.0 0.0 (55.0)

6000 0.0 0.0 0.0 0.0

SUMA (55.0) 0.0 0.0 (55.0)

TOTAL (16,430.6) (784.9) (666.0) (17,881.5)

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 66 de 108

Explicación a las variaciones

Capítulo 1000

El Presupuesto Programado Modificado ascendió a $ 193,528.1 miles de pesos, de los cuales se ejercieron

161,383.1 miles de pesos, lo que representa una avance porcentual de 83.4% con respecto a lo programado,

debido a la vacancia del personal, al incremento salarial que se programa desde el 1º. de enero, y se paga

hasta que lo autorice la SHCP y a que se programaron recursos para la creación de plazas eventuales las

cuales se contrataron a partir de la segunda quincena de marzo.

Cabe señalar con objeto de dar cumplimiento a los Artículos Séptimo fracción V y Noveno del Decreto que

establece las medidas para el uso eficiente, transparente y eficaz de los recursos públicos, y las acciones de

disciplina presupuestaria en el ejercicio del gasto público, así como para la modernización de la

Administración Pública Federal y sus lineamientos, publicados en el Diario Oficial de la Federación el 10 de

diciembre de 2012 y 30 de enero de 2013, respectivamente; se efectuaron reducciones al presupuesto

autorizado del IMPI por 5,284.6 miles de pesos, las cuales corresponden al 5% del presupuesto autorizado

para plazas eventuales por un importe de $1,308.7 miles de pesos y al 5% del presupuesto anual autorizado

al IMPI para plazas de Mandos Medios y Superiores por un importe de $3,975.9 miles de pesos. Dichas

reducciones se registraron en el Módulo de Afectaciones Presupuestarias de Entidades (MAPE) mediante

folios 2013-10-K8V-3 y 2013-10-K8V-5, respectivamente.

Los recursos ejercidos en el periodo enero-junio del 2013 con respecto al mismo periodo del año anterior,

reflejan una variación negativa de $7,931.7 miles de pesos (4.7 % menor) debido a que la segunda parte de

aguinaldo 2012 se cubrió en diciembre de dicho ejercicio y no en enero de 2013 como estaba programada.

Capítulo 2000

Al periodo que se informa, los gastos realizados fueron de 3,265.2 miles de pesos, que representan el 69.3%

del presupuesto programado de $ 4,708.8 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, compra de banderas y algunas refacciones para

vehículos, entre otros.

El comportamiento anterior se debió a que en el proceso de la licitación de papelería y artículos de oficina se

programaron entregas parciales conforme a la disponibilidad en almacén, por lo que el gasto de los mismos

se verá reflejado en el próximo trimestre. Asimismo, se ha tenido un estricto control de los requerimientos de

combustible de la flotilla vehicular del IMPI, y 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 – junio entre 2013 y 2012 se observa un menor ejercicio por $ 168.9 miles de pesos,

mismo que representa un decremento del 4.9%, debido a que en 2013 sólo se han comprado los insumos

necesarios para la adecuada operación del Instituto, considerando las existencias en almacén.

Capítulo 3000

Se erogaron $40,012.3 miles de pesos, representado un avance de 26.6% con respecto a los recursos

programados de $150,663.3 miles de pesos. Esta variación se debe a diversos factores como son:

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 67 de 108

 Se obtuvieron ahorros en servicios de telefonía, internet, seguridad y vigilancia, a través de
contrataciones con otras instituciones públicas, contratos marco y licitaciones
consolidadas.

 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.

 Se ha buscado contratar únicamente los servicios de software y licencias de cómputo que
se requieran para atender las necesidades operativas del IMPI por lo que se han generado
disponibilidades.

 En la digitalización y captura de documentos se han utilizado los recursos mínimos
necesarios.

 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.

 Respecto a asesorías para la operación de programas para atender las necesidades
institucionales en materia de profesionalización, en el rubro de competencias laborales se
están definiendo los parámetros para iniciar los trabajos de actualización de normas
técnicas de competencia laboral. Lo anterior con objeto de hacer acorde el programa con
las líneas de acción emitidas por Ejecutivo Federal.

 En cuanto a capacitación, el proceso de contratación de algunos de los cursos
relacionados con la Capacitación de Impacto, Especializada, Profesional y Competencias
Laborales, se encuentran en trámites administrativos; algunos otros cursos que ya
iniciaron durante el primer semestre de 2013, aun no se han devengado completamente
por lo que a la fecha no se ha efectuado el pago correspondiente.

 En la impresión de documentos relativos a los servicios que proporciona el Instituto se ha
buscado contratar la impresión únicamente de los materiales que 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 de mecanismos para
que sólo se autorizaran comisiones en los casos plenamente justificados o en el
cumplimiento de compromisos institucionales.

 Se encuentran en proceso la contratación de servicios como el de congresos y
convenciones (a través de contrato marco), y el mantenimiento al centro inteligente del
Archivo de Marcas y Patentes.

 Se tienen programados recursos para impuestos y derechos relacionados con programas
y proyectos de inversión y actualización de los mismos, que no se ejercieron debido a las
restricciones establecidas en el artículo 16 del PEF respecto a la adquisición de
inmuebles, terrenos y remodelación de oficinas públicas.

 Respecto al pago de resoluciones judiciales por litigios laborales no se han presentado
erogaciones correspondientes al ejercicio 2013.

 Se implementaron medidas para el uso racional y eficiente de recursos.

Cabe señalar que se está en espera de las disposiciones específicas relativas a gastos de operación para la

implementación del Decreto que establece las medidas para el uso eficiente, transparente y eficaz de los

recursos públicos, y las acciones de disciplina presupuestaria en el ejercicio del gasto público, así como para

la modernización de la Administración Pública Federal y sus lineamientos, publicados en el Diario Oficial de la

Federación el 10 de diciembre de 2012 y 30 de enero de 2013, respectivamente. Dichos documentos

establecen diversas acciones para la reducción del gasto y el uso eficiente de los recursos, por lo que se

prevé una reducción importante de los recursos programados de en este capítulo de gasto.

La variación entre el ejercicio anterior y el actual de $ -10,636.8 miles de pesos (-21.0 %), se debe

principalmente a que en 2013 se encuentran en proceso la contratación de servicios como el de congresos y

convenciones (a través de contrato marco), algunos mantenimientos como el del centro inteligente del Archivo

de Marcas y Patentes y las asesorías y capacitación en materia de competencias laborales.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 68 de 108

Capítulo 4000

En este capítulo de gasto de acuerdo a la normatividad emitida por la SHCP se programaron recursos por $

5,579.9 miles de pesos. Las erogaciones efectuadas en este rubro ascendieron a $ 4,300.4 miles de pesos,

mismos que representan el 77.1% 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 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. Asimismo,

para las aportaciones al Fondo de Apoyo al Patentamiento IMPI – FUMEC –NAFIN se encuentran en proceso

de pago los importes correspondientes al periodo abril - junio de 2013.

El comportamiento del presente ejercicio con respecto a 2012 refleja un mayor ejercicio de $ 910.9 miles de

pesos (26.9%), debido a que las aportaciones al Fondo de Apoyo al Patentamiento IMPI – FUMEC –NAFIN se

pagaron en 2012 a partir de julio de dicho ejercicio.

Capítulo 5000

El presupuesto programado modificado para el periodo fue de 7,658.0 miles de pesos y se efectuaron

erogaciones por $ 5,903.2 miles de pesos que corresponden a los pagos del contrato de arrendamiento

financiero del inmueble de Arenal No.550 Xochimilco, D.F. Estas cifras representan un avance de 77.1% del

presupuesto y se deben a que se programaron recursos para la adquisición de mobiliario para la Oficina

Regional Sureste y se están realizando las gestiones para la consolidación de compras con la Coordinadora

Sectorial, de conformidad con lo establecido en el artículo 16 del PEF para el ejercicio 2013.

La variación negativa con respecto al ejercicio 2012 por $ 55.0 miles de pesos (0.9%) se debe a que en el

presente ejercicio los intereses sobre saldos insolutos del arrendamiento financiero del inmueble de Arenal

fueron menores a los de 2012.

Capítulo 6000

Respecto a este renglón de gasto, el presupuesto programado ascendió a $18,202.2 miles de pesos, de los

cuales no hubo gastos, se están realizando los ajustes a los programas y proyectos de inversión y la

asignación de recursos a efecto de dar cumplimiento a lo establecido en el artículo 16 del PEF respecto a la

adquisición de inmuebles y terrenos para la construcción de oficinas, así como la remodelación de oficinas

públicas. En razón, de lo anterior, se están realizando los oficios de inversión respectivos para inicio de los

trabajos correspondientes en el segundo semestre del ejercicio.

En el periodo que se informa con respecto a 2012, no es posible realizar comparaciones debido a que en

ambos ejercicios no hubo erogaciones en materia de Obra Pública.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 69 de 108

cuadro 47

Metas financieras por actividad y metas a nivel devengable
13

(miles de pesos)

Actividad
institucional

Indicador de resultado

2013
Real

2012

Relación

2013/2012 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

50,191.1 34,255.1 68.2% 37,088.4 92.4%

Resolución de solicitudes
de patentes y registros

64,495.2 46,975.0 72.8% 46,846.0 100.3%

Resolución de solicitudes
de declaración
administrativa

49,684.0 34,506.4 69.5% 35,589.0 97.0%

Actividades de promoción
en materia de propiedad
industrial

48,367.2 12,605.0 26.1% 12,972.0 97.2%

005

No asociadas a metas
142,105.5 67,268.7 47.3% 79,545.5 84.6%

001 Función pública y buen Gobierno 7,074.9 5,016.9 70.9% 5,801.8 86.5%

002 Servicios de apoyo administrativo 18,422.4 14,237.0 77.3% 14,903.0 95.5%

Total 380,340.3 214,864.1 56.5% 232,745.7 92.3%

cuadro 48

Partidas sujetas a disposiciones de racionalidad, austeridad y disciplina presupuestal.

Comparativo enero – junio

(miles de pesos)

 C O N C E P T O

Presupuesto
Variación Absoluta

Programado Ejercido

2012 2013 2012 2013 2012 2013

1000 Servicios personales 195,541.8 193,528.1 169,314.8 161,383.1 -26,227.0 -32,145.0

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 195,541.8 193,528.1 169,314.8 161,383.1 -26,227.0 -32,145.0

2000 Materiales y suministros 4,708.8 4,708.8 3,434.1 3,265.2 -1,274.7 -1,443.6

2100
Materiales y útiles de admón. y de
enseñanza 3,469.6 3,444.0 2,578.2 2,869.5 -891.4 -574.5

21101 Materiales y útiles de oficina 2,639.2 2,665.4 2,571.4 2,395.3 -67.8 -270.1

21201
Materiales y útiles de impresión y
reproducción 773.3 636.4 0.0 363.8 -773.3 -272.6

21401
Mat. y ut. para el procesam. en eq.
y b. Inform. 31.8 114.2 1.7 98.5 -30.1 -15.7

 Otras partidas 25.3 28.0 5.1 11.9 -20.2 -16.1

2200 Alimentos y utensilios 246.4 237.6 144.3 100.1 -102.1 -137.5

2600 Combustibles, lubricantes y aditivos 405.8 443.9 296.5 120.3 -109.3 -323.6

2700
Vestuario, blancos, prendas de
protección y artículos deportivos 67.3 67.3 28.2 1.1 -39.1 -66.2

2900 Herramientas, refacciones y 62.3 70.6 53.1 15.3 -9.2 -55.3

13

 Notas: En el PEF 2013 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

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 70 de 108

 C O N C E P T O

Presupuesto
Variación Absoluta

Programado Ejercido

2012 2013 2012 2013 2012 2013

accesorios menores

 Otros conceptos 457.4 445.4 333.8 158.9 -123.6 -286.5

3000 Servicios generales 94,590.2 150,663.3 50,649.1 40,012.3 -43,941.1 -110,651.0

3100 Servicios básicos 14,556.2 13,714.4 12,288.1 7,759.7 -2,268.1 -5,954.7

31101 Servicio de energía eléctrica 1,944.0 2,160.0 1,892.9 0.0 -51.1 -2,160.0

31301 Servicio de agua 401.7 672.0 401.7 55.4 0.0 -616.6

31401 Servicio telefónico convencional 1,236.4 1,213.8 639.7 461.8 -596.7 -752.0

31501 Servicio de telefonía celular 9.3 9.3 2.1 0.0 -7.2 -9.3

31801 Servicio postal 2,869.6 3,097.4 2,345.7 1,773.8 -523.9 -1,323.6

 Otras partidas 8,095.2 6,561.9 7,006.0 5,468.7 -1,089.2 -1,093.2

3200 Servicios de arrendamiento 13,996.7 23,951.6 9,166.8 14,828.9 -4,829.9 -9,122.7

32201
Arrendamiento de edificios y
locales 267.5 267.5 189.0 178.5 -78.5 -89.0

32301
Arrendamiento de equipo. y bienes
informáticos 7,499.2 14,969.0 4,390.8 9,543.3 -3,108.4 -5,425.7

32601
Arrendamiento de maquinaria y
equipo 0.0 0.0 0.0 0.0 0.0 0.0

 Otras partidas 6,230.0 8,715.1 4,587.0 5,107.1 -1,643.0 -3,608.0

3300
Servicios profesionales, científicos,
técnicos y otros servicios 31,291.9 51,163.9 14,446.8 6,360.1 -16,845.1 -44,803.8

33101 a
33105

Asesorías
2,849.1 13,855.3 529.5 96.1 -2,319.6 -13,759.2

33301 Servicios informáticos 18,107.4 23,329.0 11,602.2 1,530.1 -6,505.2 -21,798.9

33401 Capacitación 3,187.8 2,640.7 702.5 556.9 -2,485.3 -2,083.8

 Otras partidas 7,147.6 11,338.9 1,612.6 4,177.0 -5,535.0 -7,161.9

3400
Servicios financieros, bancarios y
comerciales 3,442.2 3,760.8 1,768.9 1,940.5 -1,673.3 -1,820.3

3500
Servicios de instalación,
reparación, mantenimiento y
conservación 7,145.2 7,575.6 3,288.2 3,313.0 -3,857.0 -4,262.6

35101
Mantenimiento y conservación de
inmuebles 1,421.7 1,844.1 692.7 963.1 -729.0 -881.0

35301
Mantenimiento y conservación de
bienes informáticos 980.6 719.6 262.9 329.3 -717.7 -390.3

35501
Mantenimiento y conservación de
vehículos 145.9 141.0 139.5 51.3 -6.4 -89.7

 Otras partidas 4,597.0 4,870.9 2,193.1 1,969.3 -2,403.9 -2,901.6

3600
Servicios de comunicación social y
publicidad 235.0 6,325.0 231.0 192.0 -4.0 -6,133.0

3700 Servicios de traslado y viáticos 6,839.3 6,995.2 4,817.0 1,808.0 -2,022.3 -5,187.2

37101 a
37206

Pasajes
4,099.6 4,206.0 3,013.7 1,502.3 -1,085.9 -2,703.7

37501 a
37602

Viáticos
2,739.7 2,789.2 1,803.3 305.7 -936.4 -2,483.5

3800 Servicios oficiales 3,942.0 22,422.4 949.7 1,127.7 -2,992.3 -21,294.7

38102 Gastos de ceremonial 192.3 190.4 11.0 13.8 -181.3 -176.6

38301 Congresos y convenciones 3,712.7 22,195.0 936.6 1,108.7 -2,776.1 -21,086.3

38501
Gtos p/alimentación de Serv. Publ.
de mando 21.0 21.0 2.1 5.2 -18.9 -15.8

 Otras partidas 16.0 16.0 0.0 0.0 -16.0 -16.0

 Otros conceptos 13,141.7 14,754.4 3,692.6 2,682.4 -9,449.1 -12,072.0

 Total gasto corriente 294,840.8 348,900.2 223,398.0 204,660.6 -71,442.8 -144,239.6

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 71 de 108

 C O N C E P T O

Presupuesto
Variación Absoluta

Programado Ejercido

2012 2013 2012 2013 2012 2013

5000
Bienes muebles, inmuebles e
intangibles 13,174.8 7,658.0 5,958.2 5,903.1 -7,216.6 -1,754.9

5100
Mobiliario y equipo de
administración 0.0 1,483.1 0.0 0.0 0.0 -1,483.1

5400 Vehículos y equipo de transporte 0.0 0.0 0.0 0.0 0.0 0.0

5600
Maquinaria, otros equipos y
herramientas 0.0 0.0 0.0 0.0 0.0 0.0

 Otros conceptos 13,174.8 6,174.9 5,958.2 5,903.1 -7,216.6 -271.8

6000 Obra pública 50,435.7 18,202.2 0.0 0.0 -50,435.7 -18,202.2

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 50,435.7 18,202.2 0.0 0.0 -50,435.7 -18,202.2

 Otros capítulos 4,643.5 5,579.9 3,389.5 4,300.4 -1,254.0 -1,279.5

 Total gasto autorizado 363,094.8 380,340.3 232,745.7 214,864.1 -130,349.1 -165,476.2

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 – junio un importe de 2,665.4 miles de pesos, de los cuales se

ejercieron 2,395.3 miles de pesos, con un remanente de 270.1 miles de pesos. Este resultado se debe a que

se programaron entregas parciales de materiales derivadas de la licitación realizada, las cuales concluyen en

los meses de agosto, octubre y noviembre.

Materiales y Útiles de Impresión y Reproducción, Partida 21201.- Para el periodo se proyectaron recursos

por 636.4 miles de pesos, de los cuales se ejercieron 363.8 miles de pesos, con un remanente de 272.6 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, se solicitará durante

los meses de agosto, octubre y noviembre.

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.

Materiales y útiles para el procesamiento en equipos y bienes informáticos, Partida 21401.- Al periodo

que se informa se programaron recursos por 114.2 miles de pesos, y se han presentado erogaciones por 98.5

miles de pesos, obteniéndose una disponibilidad de 15.7 miles de pesos. Lo anterior, debido a que hay

equipos que se están descontinuando y se está dando mayor énfasis al servicio integral de impresión y

fotocopiado.

De igual forma se obtuvieron economías gracias a la continuación de las medidas de austeridad y uso racional

de los materiales, implementadas al interior del Instituto.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 72 de 108

Alimentos y Utensilios, Concepto 2200.- Para los gastos de este concepto, en el periodo se proyectó erogar

un monto de 237.6 miles de pesos, y los recursos ejercidos fueron de 100.1 miles de pesos, con una variación

de 137.5 miles de pesos. Esto debido a que se han continuado 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 443.9 miles de pesos, de los cuales se ejercieron 120.3 miles de pesos

y se obtuvieron remanentes por 323.6 miles de pesos. Lo anterior gracias a 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 señalar

que se han adquirido vales de gasolina para el parque vehicular del Instituto y se cuenta con una dotación por

unidad.

Vestuario, Blancos, Prendas de Protección y Artículos Deportivos, Concepto 2700.- Para la adquisición

de uniformes, blancos y equipo de seguridad se presupuestaron recursos por 67.3 miles de pesos, y se han

presentaron erogaciones para la adquisición de banderas por 1.1 miles de pesos. Este comportamiento se

debió a que se tiene prevista la adquisición de insumos para el segundo semestre del ejercicio. Por tal motivo,

se tienen un disponible de 66.2 miles de pesos.

Herramientas, Refacciones y Accesorios Menores, Concepto 2900.- En este periodo se proyectó

erogar un monto de 70.6 miles de pesos, de los cuales se ejercieron 15.3 miles de pesos, y se generó una

disponibilidad de 55.3 miles de pesos. Esto debido a que 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. Adicionalmente, 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 445.4 miles

de pesos, y los gastos ascendieron a 158.9 miles de pesos, generando un remanente de 286.5 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.- No se registraron erogaciones, habiéndose programado para

el periodo 2,160.0 miles de pesos, quedando un remanente de 2,160.0 miles de pesos, debido a que se

encuentra en proceso la entrega de las facturas correspondientes por parte de la Comisión Federal de

Electricidad. 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

horas, 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 672.0 miles de

pesos, y se ejercieron 55.4 miles de pesos quedando un remanente de 616.6 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

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 73 de 108

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 1,213.8

miles de pesos y los recursos erogados fueron de 461.8 miles de pesos, obteniéndose una disponibilidad por

752.0 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 9.3 miles de pesos y no se

han erogado recursos. 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 y al periodo no ha solicitado su pago o su rembolso.

Servicio Postal, Partida 31801.- El presupuesto asignado para esta partida ascendió a 3,097.4 miles de

pesos, de los cuales se han efectuado gastos por 1,773.8 miles de pesos. Lo anterior 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 algunos de

estos servicios en razón de que el Servicio Postal Mexicano no ha entregado para pago la totalidad de

facturas correspondientes. El remanente que se ha generado fue por 1,323.6 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 estas partidas se programaron

recursos por 6,561.9 miles de pesos, y los gastos ascendieron a 5,468.7 miles de pesos, generando un

remanente de 1,093.2 miles de pesos. Este comportamiento se debe a que solo se han utilizado estos

servicios con criterios de racionalidad y austeridad.

Arrendamiento de Edificios y Locales, Partida 32201.- En este rubro se programó un gasto de 267.5 miles

de pesos, de los cuales se han ejercido a la fecha 178.5 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 89.0 miles de pesos.

Arrendamiento de Equipo y Bienes Informáticos, Partida 32301.- Para el período que se informa se

programaron recursos por 14,969.0 miles de pesos, de los cuales se ejercieron 9,543.3 miles de pesos,

correspondientes al arrendamiento de servicios de impresión y renta de equipo de cómputo, generándose un

remanente de 5,425.7 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 señalar

que se encuentran en proceso el pago de algunos servicios relativos a las plataformas de equipo de cómputo,

por lo que su pago se verá reflejado en el segundo semestre.

Arrendamiento de Maquinaria y Equipo, Partida 32601.- No se programaron ni ejercieron recursos.

Otras partidas, 32701 Patentes, regalías y otros.- En esta partida se programaron recursos por 8,715.1

miles de pesos, y los gastos ascendieron a 5,107.1 miles de pesos, generando un remanente de 3,608.0 miles

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 74 de 108

de pesos. Dichos recursos se ejercieron para el pago de licencias de software requeridas para la operación de

las áreas del Instituto. Cabe señalar que se encuentra en proceso la renovación del servicio de soporte

empresarial para el software licenciado correspondiente al año 2013 del producto SAP. Asimismo, se están

revisando los requerimientos de licencias de software a contratar 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-junio de 2013, se programó un importe de 13,855.3 miles de pesos, de los cuales se ejercieron recursos

por 96.1 para el pago del Auditor externo del ejercicio 2012. Este comportamiento se debe a que para la

operación de programas para atender las necesidades institucionales en materia de profesionalización, en el

rubro de competencias laborales se están definiendo los parámetros para iniciar los trabajos de actualización

de normas técnicas de competencia laboral. Lo anterior con objeto de hacer acorde el programa con las líneas

de acción emitidas por Ejecutivo Federal.

Asimismo, en cumplimiento a las medidas de reducción del gasto de operación emitidas por el Ejecutivo se

está realizando una revisión de los estudios y asesorías programados con objeto de contratar únicamente

aquellos que generen mayores beneficios para la operación y otorgamiento de los servicios del IMPI.

Servicios informáticos, Partida 33301.- El monto programado para esta partida fue de 23,329.0 miles de

pesos, y se ejercieron 1,530.1 miles de pesos, con lo cual se generó un remanente de 21,798.9 miles de

pesos. Esta variación se debe a que se está realizando una revisión integral de los servicios informáticos

programados con objeto de hacerlos acordes a las plataformas tecnológicas ya implementadas y ajustarse a

los lineamientos en materia de Tecnologías de la Información (TIC’s) y las medidas de disciplina del gasto

emitidas Ejecutivo Federal. Cabe señalar que se encuentra en proceso la renovación del servicio de soporte

empresarial para el software licenciado correspondiente al año 2013 del producto SAP y se están revisando

los requerimientos de desarrollos informáticos del Instituto a contratar que se requieran para atender las

necesidades operativas del IMPI. Asimismo, en el presupuesto modificado se incluye la previsión para la

modificación de los programas y proyectos de inversión del IMPI.

Capacitación, Partida 33401.- Durante el periodo que se informa se proyectaron 2,640.7 miles de pesos, y

los gastos fueron de 556.9 miles de pesos, por lo que se generó una disponibilidad de 2,083.8 miles de pesos.

Lo anterior debido a que el proceso de contratación de algunos de los cursos relacionados con la

Capacitación de Impacto, Especializada, Profesional y Competencias Laborales, se encuentran en trámites

administrativos; algunos otros cursos que ya iniciaron durante el primer semestre de 2013, aun no se han

devengado completamente por lo que a la fecha no se ha efectuado el pago correspondiente.

Servicios Financieros, Bancarios y Comerciales, Concepto 3400.- La proyección de recursos ascendió a

3,760.8 miles de pesos, y se ejercieron 1,940.5 miles de pesos; como resultado, los recursos disponibles

fueron de 1,820.3 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 1,844.1

miles de pesos, y se erogaron 963.1 miles de pesos, con lo que se generó un ahorro de 881.0 miles de pesos,

debido a que sólo se han realizado los mantenimientos indispensables para la adecuada operación y

conservación de los inmuebles del Instituto. Aunado a lo anterior, se encuentra en proceso la contratación del

servicio de mantenimiento al centro inteligente del Archivo de Marcas y Patentes y se encuentran en proceso

de pago los contratos para el mantenimiento del UPS e instalación de contactos regulados en el edificio de

Arenal.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 75 de 108

Mantenimiento y Conservación de Bienes Informáticos, Partida 35301.- El presupuesto asignado en esta

partida en el período enero-marzo, asciende a 719.6 miles de pesos, de los cuales se ejercieron 329.3 miles

de pesos, obteniéndose un disponible de 390.3 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 141.0 miles de pesos. Los gastos fueron del orden de 51.3 miles de pesos, con lo que se

obtuvo una disponibilidad de 89.7 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.

Otras partidas, 3500.- En este concepto se programaron recursos por 4,870.9 miles de pesos, y los gastos

ascendieron a 1,969.3 miles de pesos, generando un remanente de 2,901.6 miles de pesos. Lo anterior

debido a que el los servicios de limpieza, mantenimiento de mobiliario y equipo se han utilizado los recursos

sólo en los casos indispensables para la adecuada operación del Instituto.

Servicios de Comunicación Social y Publicidad, Concepto 3600.- Para el este concepto se programaron

6,325.0 miles de pesos y se han ejercido recursos por 192.0 miles de pesos; con lo cual se obtuvo una

disponibilidad al periodo de 6,133.0 miles de pesos. Esto debido a que se esta revisando el alcance y

pertinencia del proyecto de cambio de imagen institucional programado y que se encuentra en proceso de

autorización la campaña de comunicación social 2013 del IMPI, en razón del blindaje electoral para algunas

entidades federativas en las que hubo comicios.

Pasajes, Partidas 37101 a 37206.- El monto programado para estas partidas fue de 4,206.0 miles de pesos,

y se ejercieron 1,502.3 miles de pesos, generándose un remanente de 2,703.7 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 2,789.2 miles de pesos, y se

ejercieron 305.7 miles de pesos, por lo que se tiene una disponibilidad de 2,483.5 miles de pesos. 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 190.4 miles de pesos, de los cuales se erogaron 13.8 miles de pesos, con lo que se

genero un remanente de 176.6 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 22,195.0 miles

de pesos y se ejercieron 1,108.7 miles de pesos, para la participación del IMPI en los siguientes eventos:

Presentación del Protocolo de Madrid relativo al Registro Internacional de Marcas, Congreso ADIAT 2013 y

Expo Compras de Gobierno 2013. La disponibilidad obtenida es de 21,086.3 miles de pesos, debido a que por

razones logísticas y de inicio de la gestión administrativa la Expo Ingenio 2013 se reprogramó para el segundo

semestre del ejercicio. 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.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 76 de 108

Gastos para alimentación de servidores públicos de mando, partida 38501.- En esta partida se

programaron 21.0 miles de pesos, y se realizaron erogaciones por 5.2 miles de pesos, con una disponibilidad

al periodo de 15.8 miles de pesos, debido a que el funcionario que tiene derecho a solicitar esta prestación ha

presentado requerimientos por importes bajos.

CAPITULO 4000 OTRAS EROGACIONES

Compensaciones por Servicios de Carácter Social, Partida 44106.- En esta partida la programación de

recursos ascendió a 643.5 miles de pesos, de los cuales se realizaron gastos por 262.8 miles de pesos, con

lo cual se tiene un remanente de 380.7 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 1,636.4 miles de pesos, de los cuales se ejercieron

recursos por 968.1, debido a que se encuentran en proceso de pago los importes correspondientes al periodo

abril - junio de 2013..

Cuotas y aportaciones a Organismos Internacionales, Partida 49201.- En esta partida se proyectaron

erogaciones por 3,300.0 miles de pesos, de los cuales se realizaron gastos por 3,069.5 miles de pesos, para

el pago de la contribución 2013 a la OMPI, con lo cual se tiene un remanente de 230.5 miles de pesos, debido

a que el tipo de cambio del franco suizo para el pago de la cuota anual a la OMPI 2013 fue más bajo de lo

programado.

CAPÍTULO 5000 BIENES MUEBLES, INMUEBLES E INTANGIBLES

Mobiliario y Equipo de Administración, Concepto 5100. Para el periodo se programaron recursos por

1,483.1 miles de pesos y no presentaron erogaciones debido a que se programaron recursos para la

adquisición de mobiliario para la Oficina Regional Sureste y se están realizando las gestiones para la

consolidación de compras con la Coordinadora Sectorial, de conformidad con lo establecido en el artículo 16

del PEF para el ejercicio 2013.

Vehículos y Equipo de Transporte, Concepto 5400.- En cuanto a la adquisición de vehículos, no se

programaron recursos.

Maquinaria, otros equipos y herramientas, Concepto 5600.- En este concepto de gasto no se

programaron erogaciones.

Otros Conceptos, Otros bienes muebles y Bienes Inmuebles por Arrendamiento Financiero, Partidas

56902 y 58903.- En este rubro el presupuesto ascendió a 6,174.9 miles de pesos, y se ejercieron 5,903.1

miles de pesos para los pagos del arrendamiento financiero del inmueble de Arenal 550, obteniéndose un

remanente de 271.8 miles de pesos. Este resultado se debió a las variaciones de los intereses sobre saldos

insolutos de los pagos del arrendamiento financiero del inmueble de Arenal No. 550 Xochimilco, D.F.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 77 de 108

CAPITULO 6000 OBRA PUBLICA

Obra Pública en Bienes Propios, Concepto 6200.- El presupuesto programado fue de 18,202.2 miles de

pesos, de los cuales no hubo gastos debido a que se están realizando los ajustes a los programas y proyectos

de inversión y la asignación de recursos a efecto de dar cumplimiento a lo establecido en el artículo 16 del

PEF respecto a la adquisición de inmuebles y terrenos para la construcción de oficinas, así como la

remodelación de oficinas públicas.

cuadro 49

Eficacia de la Gestión

Concepto
Real alcanzado en la meta.

Presupuesto ejercido por centro de
costo

(capítulos 1000,2000 y 3000)

2012 2013 Var. 2012 2013 Var.

Resolución de solicitudes de Signos Distintivos en
plazo

44,145 47,067 106.6% 37,088,441.85 34,255,134.08 -7.6%

Resolución de solicitudes de Patentes 14,173 11,211 79.1% 46,846,024.03 46,974,954.31 0.3%

Resolución de solicitudes de procedimientos de
declaración administrativa

1,326 1,203 90.7% 35,588,992.77 34,506,444.26 -3.0%

Realización de actividades de promoción. 618 528 85.4% 12,971,950.60 12,605,019.93 -2.8%

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 78 de 108

cuadro 50

Presupuesto ejercido

CAPITULO 2012 2013 VARIACION

Marcas

1000 27,549,142.99 25,831,038.31 -6.2 -1,718,104.68

2000 611,176.21 545,327.58 -10.8 -65,848.63

3000 8,896,852.65 7,828,913.19 -12.0 -1,067,939.46

5000 0.00 0.00 0.0 0.00

4000 31,270.00 49,855.00 59.4 18,585.00

TOTAL 37,088,441.85 34,255,134.08 -7.6 -2,833,307.77

Patentes

1000 39,241,688.53 38,008,430.69 -3.1 -1,233,257.84

2000 838,495.40 991,272.78 18.2 152,777.38

3000 6,743,125.10 7,921,855.84 17.5 1,178,730.74

5000 0.00 0.00 0.0 0.00

4000 22,715.00 53,395.00 135.1 30,680.00

TOTAL 46,846,024.03 46,974,954.31 0.3 128,930.28

Protección

1000 28,701,055.15 27,430,118.90 -4.4 -1,270,936.25

2000 434,690.28 570,932.14 31.3 136,241.86

3000 6,427,287.34 6,468,813.22 0.6 41,525.88

5000 0.00 0.00 0.0 0.00

4000 25,960.00 36,580.00 40.9 10,620.00

TOTAL 35,588,992.77 34,506,444.26 -3.0 -1,082,548.51

Promoción

1000 10,399,038.51 8,829,670.62 -15.1 -1,569,367.89

2000 132,786.47 125,099.74 -5.8 -7,686.73

3000 2,436,290.62 3,636,679.57 49.3 1,200,388.95

5000 0.00 0.00 0.0 0.00

4000 3,835.00 13,570.00 253.8 9,735.00

TOTAL 12,971,950.60 12,605,019.93 -2.8 -366,930.67

cuadro 51

Causas de Variación

Capítulo Protección Patentes Marcas Promoción

1000
Debido a que la segunda parte de aguinaldo 2012 se cubrió en diciembre de dicho ejercicio y no en enero de
2013, como estaba programada.

2000
Se debe al incremento en los costos de los insumos y
las medidas de reducción del gasto implementadas
en 2013.

Se debe a las medidas de reducción del gasto
implementadas en 2013.

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 2013.

Se debe principalmente a
los incrementos en los
precios de los servicios
que requiere el Instituto
para su operación.

4000 En 2013 se registró una mayor captación de prestadores de servicio social.

5000 Durante 2012 y 201 no se presentaron erogaciones.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 79 de 108

cuadro 52

METAS FÍSICAS POR ACTIVIDAD INSTITUCIONAL

Enero – Junio

Actividad
institucional

Indicador de resultado

Ene – Jun
2012

Enero – Junio 2013 Relación

2013/2012
Real Original Real Var.

0
0
5

P
R

O
P

IE
D

A
D

 I
N

D
U

S
T

R
IA

L
.

Resolución de solicitudes de signos
distintivos

44,145 38,551 47,067 22.09% 106.6%

Resolución de solicitudes de patentes
y registros

14,173 13,000 11,211 -13.76% 79.1%

Resolución de solicitudes de
declaración administrativa

1,326 1,020 1,300 27.45% 98.0%

Actividades de promoción en materia
de propiedad industrial

618 528 667 26.33% 107.9%

Explicación a las variaciones.

Resolución de solicitudes de signos distintivos programadas.

La meta programada para el periodo enero-junio del año 2013 fue de 38,551, logrando resolver 47,067

solicitudes, lo cual representa que la meta se superó en un 22.1% respecto a la meta programada.

La superación de la meta programada se debió a un esfuerzo extraordinario que realizó el personal de la

Dirección Divisional de Marcas (laborando fuera del horario laboral establecido, así como, fines de semana),

además del apoyo de las plazas eventuales con las que se cuenta a partir del 16 de abril del presente año,

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.

Resolución de solicitudes de patentes y registros.

Respecto del compromiso de la Dirección Divisional de Patentes, relativo al cumplimiento de las metas físicas,

durante el 2013 (enero-junio) se concluyeron 11,211 solicitudes de patente y registros de modelo de utilidad y

diseño industrial, lo cual significó una variación del 13.8% menos con respecto de la meta programada para el

periodo.

Es importante señalar que las solicitudes concluidas corresponden a dos tipos distintos de solicitudes,

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 retomar

en un menor tiempo el estudio y consecución del trámite de este tipo de solicitudes.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 80 de 108

Resolución de solicitudes de declaración administrativa programadas.

Durante el primer semestre de 2013 aumentó la cantidad de resoluciones de declaración administrativa

respecto al año anterior, gracias a que la plantilla de personal de la Dirección Divisional se encuentra

completa y cuenta con personal eventual.

Actividades de promoción en materia de propiedad industrial.

La variación en las actividades de promoción realizadas respecto a las cifras programadas se debe al número

de actividades solicitadas por los usuarios del sistema.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 81 de 108

IV. Problemática relevante y propuestas para mejorar el quehacer
institucional en el futuro.

Dirección Divisional de Patentes

Programa de atención de solicitudes de patentes y registros

Como resultado de la aplicación del “Programa de Atención de Solicitudes de Patentes y Registro” establecido

por la Dirección Divisional de Patentes, al cierre del periodo enero-junio de 2013, se está presentando un

efecto contrario en la resolución de la atención del universo determinado como de “Antes del Acuerdo”.

Reporte trimestral del programa de atención de solicitudes de patentes y registros

cuadro 53

Antes del acuerdo

Concepto

Ejercicio 2013

Primer

trimestre

Segundo

trimestre

Solicitudes pendientes al inicio del
periodo

95 18

Solicitudes atendidas 77 144

Solicitudes pendientes al final del
periodo

18 0

Después del acuerdo

Concepto

Ejercicio 2013

Primer

trimestre

Segundo

trimestre

Solicitudes pendientes al inicio del
periodo

49,913 48,850

Solicitudes recibidas 4,686 5,153

Solicitudes atendidas 5,749 5,318

Solicitudes pendientes al final del
periodo

48,850 48,685

La explicación a este cambio en el total de asuntos a concluir pertenecientes a solicitudes presentadas antes

del acuerdo, tiene una relación directa con la atención de los expedientes pendientes antes del acuerdo que

se encontraban en la etapa de examen de forma y que se concluyeron pasándose a la siguiente etapa que es

el examen de fondo, los cuales siguen quedando pendientes hasta que fondo los estudie, los resuelva y los

concluya. Adicionalmente, están los oficios pendientes de notificación que se han emitido en las gacetas

denominadas, Gaceta de Requisitos de Examen de Forma y Fondo, Abandonos de Solicitudes de Patentes y

Registros, los cuales, por ejemplo, se encontraban en estatus como “En espera a respuesta a Cita-pago”, que

ya se consideraba un estatus de conclusión los cuales a la hora que se notifica la cita a pago mediante la

gaceta y que no respondía en tiempo, se regresaba 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 que modifican

los totales de solicitudes pendientes de concluir de antes del acuerdo y de después del acuerdo. Asimismo,

forman parte de esta dinámica las solicitudes divisionales que por su características el sistema las reconoce

como solicitudes antes del acuerdo.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 82 de 108

Sin embargo, se considera cumplido el programa al 100%, por lo que se informa que para las próximas

sesiones únicamente se reportara las solicitudes denominadas como después de acuerdo.

Propuestas para atender la problemática y mejorar el quehacer institucional
capacidad de atención de la demanda

Con el fin de continuar atendiendo la problemática de atención de solicitudes, principalmente al 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 continúa con la

propuesta para fortalecer a la Dirección Divisional de Patentes en la etapa de examen de fondo y definir

personal que realice actividades de opiniones técnicas.

Se reitera la importancia de incorporar al personal eventual que se contrató el año pasado a la Dirección

Divisional de Patentes a la brevedad para el cumplimiento de las metas compromiso de esta área.

cuadro 54

Puesto Grupo/grado Plazas

Coordinador departamental Mc01 1

Supervisor analista Sa01 11

Especialista “A” en propiedad industrial Te03 5

Total 17

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 83 de 108

Dirección Divisional de Marcas

Resultado de la aplicación del “Programa de Abatimiento al Rezago y de Atención de Asuntos en Trámite

(anteriores al acuerdo)” por el periodo enero-junio de 2013.

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

Trámite de Signos Distintivos

cuadro 55

Universo de solicitudes en tramite anteriores al acuerdo

2013
1er.

Trimestre

2o.

Trimestre

3er.

Trimestre

4to.

Trimestre
Total Anual

Solicitudes en trámite, anteriores al Acuerdo 604 576 558 558 604

Total de expedientes del trimestre 28 18 46

Número de expedientes con dictamen resolutivo 28 18 46

Número de expedientes depurados del sistema 0 0 0 0 0

Pendientes por resolver 576 558 558 558 558

La 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 a lo anterior, la 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, de los cuáles al mes de junio del año 2013 sólo quedan pendientes 558, de

los cuales se reitera que su resolución depende del pronunciamiento que emita otra Autoridad, o bien, al

comportamiento que el usuario presente para con su solicitud, y no de la actuación del Instituto. No obstante

lo anterior, se reitera que dicho programa ha concluido.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 84 de 108

V. Cumplimiento de la normatividad, y políticas generales, sectoriales e
institucionales.

V.1. Plan Nacional de Desarrollo 2013-2018

El pasado 20 de mayo el Gobierno de la República publicó en el Diario Oficial de la Federación (DOF), el PND

2013-2018; la estructura y contenido del PND 2013-2018 retoma las Cinco Grandes Metas Nacionales que

propuso el Presidente de la República Enrique Peña Nieto el 1º de diciembre de 2012:

1. Alcanzar un México en Paz, que garantice el avance de la democracia, la gobernabilidad y

la seguridad de la población.

2. Lograr un México Incluyente, donde se asegure el ejercicio efectivo de los derechos

sociales.

3. Construir un México con Educación de Calidad, buscando asegurar el desarrollo integral

de los niños y jóvenes, para que su preparación les permita triunfar en un mundo cada vez

más competitivo.

4. Impulsar un México Próspero, estableciendo una política económica que eleve el

crecimiento y esto se refleje en los bolsillos de los mexicanos.

5. Consolidar un México con Responsabilidad Global, para proyectar al país como una

nación que defiende el derecho internacional, que promueve el libre comercio y es solidaria

con los distintos pueblos del mundo.

Adicionalmente, y para que México alcance su máximo potencial, además de las cinco Metas Nacionales, el

PND 2013-2018 establece tres Estrategias Transversales:

1. Democratizar la Productividad, implementando políticas públicas para que los diversos

sectores de la sociedad se modernicen y transformen, para generar más valor por su

trabajo. El Plan establece incentivos para integrar a los mexicanos a la economía formal y

alentar un uso más eficiente de los recursos productivos.

2. Promover un Gobierno Cercano y Moderno, mediante un gobierno eficiente, eficaz y al

servicio de la sociedad. La relación entre gobierno y ciudadanos tiene que ser ágil, sencilla

y oportuna.

3. Incorporar la Perspectiva de Género en las acciones de gobierno. Todas las

dependencias y organismos públicos promoverán la igualdad entre mujeres y hombres. Esto

significa que, lejos de tener un único programa en favor de la equidad, todas las políticas

públicas habrán de impulsarla.

El Plan Nacional de Desarrollo 2013 – 2018 proyecta, en síntesis, hacer de México una sociedad de derechos,

en donde todos tengan acceso efectivo a los derechos que otorga la Constitución.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 85 de 108

Esquema del Plan Nacional de Desarrollo 2013-2018

En este orden de ideas, todas las dependencias de la Administración Pública deben alinear sus respectivos

Programas Sectoriales, Institucionales, Regionales y Especiales en torno al Plan Nacional de Desarrollo.

El PND y el IMPI

De acuerdo al planteamiento del Plan Nacional de Desarrollo 2012-2018, el Instituto Mexicano de la Propiedad

Industrial encuentra su alineación en 3 metas nacionales:

cuadro 56

Meta Nacional Objetivo Estrategia Líneas de Acción

3. México con
Educación de

Calidad

3.5. Hacer del desarrollo
científico, tecnológico y
la innovación pilares
para el progreso
económico y social
sostenible.

3.5.4. Contribuir a la transferencia
y aprovechamiento del
conocimiento, vinculado a las
instituciones de educación
superior y los centros de
investigación con los sectores
público, social y privado.

Incentivar, impulsar y simplificar el
registro de la propiedad intelectual
entre las instituciones de educación
superior, centros de investigación y
la comunidad científica.

Impulsar el registro de patentes para
incentivar la innovación.

4. México
Próspero

 II Gobierno Cercano y Moderno

Modernizar, formal e
instrumentalmente, los esquemas de
gestión de la propiedad industrial,
con el fin de garantizar la seguridad
jurídica y la protección del Estado a
las invenciones y a los signos
distintivos.

Realizar un eficaz combate a las
prácticas comerciales desleales o
ilegales.

5. México con
Responsabilidad

Global.

5.1. Ampliar y fortalecer
la presencia de México
en el mundo.

5.1.6. Consolidar el papel de
México como un actor
responsable, activo y
comprometido en el ámbito
multilateral, impulsando de
manera prioritaria temas
estratégicos de beneficio global y
compatibles con el interés
nacional.

Reforzar la participación de México
ante foros y organismos
comerciales, de inversión y de
propiedad intelectual.

5.3. Reafirmar el
compromiso del país con
el libre comercio, la
movilidad de capitales y
la integración productiva.

5.3.1. Impulsar y profundizar la
política de apertura comercial para
incentivar la participación de
México en la economía global.

Fortalecer la cooperación con otras
oficinas de propiedad industrial y
mantener la asistencia técnica a
países de economías emergentes.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 86 de 108

Actualmente, la Secretaría de Economía se encuentra liderando los trabajos para elaborar el denominado

“Programa de Desarrollo Innovador 2013 – 2018”, instrumento que contendrá la agenda de la Secretaría de

Economía y todo el Sector Coordinado, al que deberá vincularse el Programa Institucional del IMPI.

A partir del “Programa de Desarrollo Innovador 2013-2018” que integre la Coordinadora Sectorial, el IMPI

elaborará su propio Programa Institucional, el cual incorporará todas las acciones que realizará el Instituto

para dar cumplimiento a la Ley de Propiedad Industrial y su Reglamento, asimismo, establecerá su vinculación

a las metas nacionales y las Estrategias Transversales. Dicho Programa Institucional se presentará en su

momento a la junta de Gobierno para su aprobación.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 87 de 108

V.2. Ley Federal de Transparencia y Acceso a la Información Pública

Gubernamental.

1. Solicitudes de Información

En suma, desde el plazo de inicio para presentar solicitudes de información, 12 de junio de 2003 al 30 de

Junio de 2013, se ha alcanzado una cifra total acumulada de 7,987 consultas con lo cual el Instituto Mexicano

de la Propiedad Industrial se ubica en el lugar 24 de las 246 dependencias y entidades de la Administración

Pública Federal por arriba de Secretarías de Estado tales como; Secretaría de Desarrollo Agrario, Territorial y

Urbano antes Secretaría de la Reforma Agraria, Secretaría del Trabajo y Previsión Social, Secretaría de

Marina y Secretaría de Energía (SENER) de acuerdo a la publicación estadística emitida por el IFAI

denominada “NÚMERO DE SOLICITUDES DE INFORMACIÓN PRESENTADAS POR DÍA SEGÚN

DEPENDENCIA O ENTIDAD DE LA APF”

cuadro 57

Solicitudes de Información

Solicitudes 2012 2013 Variación

Recibidas 942 589 -37.47 %

electrónicas 865 565 -34.68 %

manuales 77 24 -68.83 %

Solicitudes concluidas 912 570 -37.50%

Desechadas 3 6 100.00 %

Se considera importante señalar que la diferencia entre el número de solicitudes recibidas y concluidas, es

equivalente a 19 solicitudes de información que se encuentran en proceso de atención de conformidad con el

plazo 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 2013

Los temas de las solicitudes de información en los que se observa mayor interés por parte de la ciudadanía

son los relativos a los rubros "Información generada por las dependencias" y “Actividades de la Institución o

Dependencia”, dentro de los cuales se incluyen consultas sobre plazos, criterios y estados procesales de los

diversos trámites presentados ante el IMPI.

En este sentido es importante señalar la visualización adquirida por los particulares en los ya diez años de

esta práctica, en donde se tiene a la Unidad de Enlace como vía legal alterna, para la obtención de

información relevante.

cuadro 58

Temática 2012 2013 Variación

Estructura Orgánica y Remuneraciones 24 19 -20.83 %

Información generada o administrada por la dependencia o entidad 856 186 -78.27 %

Actividades de la Institución o dependencia 46 359 680.43 %

Información referente a contratos celebrados 7 16 128.57 %

Otros Rubros Generales 7 6 -14.28 %

Datos Personales 2 3 50 %

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 88 de 108

3. Tiempo Promedio de Contestación a las Solicitudes de Información

En lo que va del ejercicio 2013, la Unidad de Enlace en el Instituto Mexicano de la Propiedad Industrial ha

presentado una disminución en los tiempos de contestación de las solicitudes de acceso; disminución que

refleja un 4.27% a comparación del primer semestre de 2012, teniéndose que las solicitudes de información

obtienen respuesta terminal en casi la mitad del plazo previsto por la ley de la materia de 20 días hábiles.

cuadro 59

Tiempo Promedio de Contestación

2012 2013 Variación

11.7 días 11.2 días -4.27 %

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, el

coeficiente de recursos interpuestos a solicitudes es de 1.5, cifra que se ubica por debajo del promedio de la

Administración Pública Federal.

En el mismo sentido se observa que el número de recursos resueltos por tipo de resolución (fondo y forma) y

su sentido (revoca, modifica, confirma), se ha mantenido en la misma proporción que el periodo anterior.

cuadro 60

Recursos de Revisión Interpuestos

2012 2013 Variación

3 3 0 %

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 cumplimiento de sus

atribuciones de enero a junio 2013 el Comité de Información ha celebrado Cinco Sesiones, dentro de las

cuales se ha participado en 86 asuntos sea de fondo o forma, con el objetivo de favorecer el principio de

máxima publicidad. Comparativamente la atención requerida por los asuntos ha tenido un incremento en la

actividad del Comité en un 25%

cuadro 61

Sesiones 2012 2013 Variación

Ordinarias 1 1

25% Extraordinarias 3 4

Total 4 5

En lo que va del ejercicio 2013, la Unidad de Enlace en el IMPI ha llevado a cabo el registro y actualización de

20,487 expedientes, mediante el Sistema denominado Índices de Información Reservada, establecido por el

IFAI para tal efecto, en 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 prevé 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 total de expedientes actualizados por este Instituto ha

alcanzado una cifra de 296,590.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 89 de 108

cuadro 62

Total de Expedientes Actualizados

2012 2013 Variación

21,020 20,487 -2.53%

Es importante señalar que la clasificación de reserva temporal atiende a razones de interés público en los

términos que fijan las leyes.

6. Protección de Datos Personales

En materia de datos personales el Instituto Federal de Acceso a la Información Pública notifico que se tiene

por cumplida la obligación prevista por el Lineamiento Trigésimo Tercero de los Lineamientos de Protección

de Datos Personales, en relación al Documento de Seguridad, asimismo del Instituto Mexicano de la

Propiedad Industrial durante el semestre llevo a cabo la actualización de transmisión de 7 de los 27 sistemas

de datos personales reportados

7. Organización y Custodia de Archivos

En esta materia, durante el primer semestre de 2013 el Instituto Mexicano de la Propiedad Industrial ha dado

atención en la medida de lo posible a la Ley Federal de Archivos, ya que aun no se cuenta con expedición del

Reglamento de la ley de la materia, ni con los Lineamientos a que hacen referencia los artículos transitorios

plasmados dentro de la ley en cita; por tanto los trabajos efectuados hasta el momento en la materia

archivística son preliminares, susceptibles de modificaciones y adecuaciones hasta en tanto se realice la

expedición de los citados instrumentos.

No obstante se tienen avanzados trabajos en materia de capacitación al personal involucrado en los archivos

mediante los cursos impartidos por el Instituto Federal de Acceso a la Información y Protección de Datos,

advirtiendo en los mismos la complejidad de la tarea por lo que hace a su aplicación en el marco regulatorio

de la propiedad industrial, así como por los recursos financieros y humanos que se tiene que involucrar.

8. Indicadores

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 última calificación reportada por la Dirección General de Coordinación y Vigilancia de la

Administración Pública Federal del IFAI se conforma de la siguiente manera:

cuadro 63

Calificación 2013

Infraestructura 10

Atención 10

Final 10

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 90 de 108

A3C.- Alineación de Criterios, Comportamiento de las Resoluciones y su
Cumplimiento

Para evaluar que se dio cumplimiento a lo establecido en los artículos 29, fracciones III y IV y 45 y 46 de la

Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental, se valida el fallo por medio

del cual el Comité de Información resolvió sobre la clasificación de la Información o la declaración de

inexistencia.

Para el IMPI, la última calificación reportada por la Dirección General de Coordinación y Vigilancia de la

Administración Pública Federal del IFAI se conforma como en el cuadro que a continuación se presenta,

apreciándose un incremento 12.5% en comparación del mismo periodo evaluado en 2012, donde la

calificación reportada fue de 80.72

cuadro 64

Componente 1 Componente 2 Componente 3 Total Avance

100 80 ND 90

Componente 1, Tendencia; Componente 2, Criterios; Componente 3, Cumplimiento

ODT.- Obligaciones de Transparencia

En el caso de este indicador la última calificación reportada por la Dirección General de Coordinación y

Vigilancia de la Administración Pública Federal del IFAI es la siguiente:

cuadro 65

Evaluación Total

(Porcentaje de Avance)

2013

Evaluación Total

(Porcentaje de Avance)

2012

Total
Avance

89.75

Los cinco apartado evaluados son: Apartado financiero,
Apartado regulatorio y de Toma de Decisiones, Apartado
de relación con la sociedad, Apartado sobre la organización
interna, Apartado sobre información relevante.

88.42

Los cinco apartado evaluados son: Apartado
financiero, Apartado regulatorio y de Toma de
Decisiones, Apartado de relación con la
sociedad, Apartado sobre la organización interna,
Apartado sobre información relevante.

1.5%

RSI.- Respuesta a Solicitudes de Información (RSI)

cuadro 66

Consistencia Compleción Confiabilidad Oportunidad Evaluación Total

100 100 100 96.68 99.17

9. 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 la obligaciones de transparencia como sujetos obligados; en conjunto se muestran signos positivos,

pero aún un largo camino por recorrer para consolidar este derecho en la vida y la practica institucional.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 91 de 108

Una reflexión de conjunto permite observar que el diseño legal en esta materia no lo es todo, resulta necesario

considera las capacidades institucionales, los recursos técnicos, humanos y el entorno en que se da la

práctica del ejercicio del derecho de acceso a la información.

A la fecha se han identificado algunas deficiencias 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 solo se reserva temporalmente del conocimiento del

público y por un tiempo determinado; en donde 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 cual conlleva a que el proceso de identificación y la concesión

de “derecho de acceso” se vea afectada; en virtud de que técnicamente no resulta posible traducir la misma

al contexto de un documento en particular.

Deficiencias en la fundamentación y motivación de la información proporcionada por las unidades

administrativas en cuanto a reserva, confidencialidad e inexistencia.

10. Medidas Correctivas

Instauración de procedimientos que permitan operar de manera eficiente y eficaz los temas en materia de

Transparencia y Acceso a la Información Pública

Aclarar el entorno en temas de Transparencia a fin de establecer y manejar de manera coherente y viable los

mecanismos que conlleven a la rendición de cuentas y al compromiso que se tiene como sujetos obligados.

Involucrar de manera activa a funcionarios de todos los niveles en temas y tareas de Transparencia.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 92 de 108

V.3. Ley de Adquisiciones, Arrendamientos y Servicios del 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:

 41 Formalizando 7 contratos con un monto total de $37’280,344.13.

 28 Publicando para tal efecto 6 licitaciones en el presente ejercicio, sin embargo, se
reportan 47 contratos, los cuales se formalizaron de la siguiente manera: 8 Plurianuales, 4
Adendas, 6 Consolidados, 4 Anticipadas y 25 contratos del presente ejercicio, con un

monto total de $42’656,892.45

 43 Formalizando 4 contratos, de los cuales 1 fue plurianual y 3 derivados de invitaciones a

cuando menos tres personas celebradas en el presente ejercicio, los cuales ascienden a un
monto total de $1’689,759.00.

 42 Registrando 64 operaciones con un monto total de $3’683,254.82.

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 Junio del presente ejercicio fue de $5’373,013.82 (Cinco millones

trescientos setenta y tres mil trece pesos 82/100 M.N.), representando el 2.42% del volumen del treinta por

ciento (30%) del presupuesto de adquisiciones, arrendamientos y servicios autorizado al Instituto.

cuadro 67

Contratos en materia de adquisiciones, arrendamientos y servicios

Periodo: 1º de enero al 30 de junio de 2013

Adjudicación
(Excepción)

Justificación

C o n t r a t o s

Número
contrato o

pedido

Proveedor,
arrendador o
prestador de
servicios (6)

Descripción del bien,
arrendamiento o servicio

Monto en
pesos
sin/IVA

Núm.
o

Clave
AD

Art/

Fracc.

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 (líneas
análogas)

LPN-00010051-016-10

ECONOMÍA

$114,845.82

2 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

3 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
través de un esquema de
licenciamiento “Enterprise”

$5,545,606.86

4 1 41, I

Derecho de
exclusividad,

de acuerdo con
carta

AD-01/13
Oracle de

México, S.A. de
C.V.

Servicio soporte técnico
para las licencias Oracle

$1,613,053.86

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 93 de 108

Adjudicación
(Excepción)

Justificación

C o n t r a t o s

Número
contrato o

pedido

Proveedor,
arrendador o
prestador de
servicios (6)

Descripción del bien,
arrendamiento o servicio

Monto en
pesos
sin/IVA

Núm.
o

Clave
AD

Art/

Fracc.

5 1 41, XX

Contrato
especifico

derivado de
contrato marco

AD-03/13
contrato
marco

Conceptos
Avanzados en

Turismo,
S.A. de C.V.

Servicio de integral de
reservación y expedición y
entrega de pasajes aéreos

nacionales e
internacionales con
agencias de viajes

$7,283,178.00

6 1 41, XX

Contrato
especifico

derivado de
contrato marco

AD-04/13
contrato
marco

AD ORBITUM,
S.A. de C.V.

Servicio integral para la
organización de eventos

"Evento conmemorativo por
la adhesión de México al

protocolo de Madrid"

$1,073,622.74

7 1 41, XX

Contrato
especifico

derivado de
contrato marco

AD-06/13
contrato
contrato
marco

AD ORBITUM,
S.A. de C.V.

Servicio integral para la
organización de eventos,

que celebran por una parte
el Instituto Mexicano De La

Propiedad Industrial.

$21,498,321.85

$37,280,344.13

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 94 de 108

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
 j

u
n

io
 d

e
l

2
0
1
3

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

,0
5

4
.6

2
$

0
.0

0
$

7
1

.5
6

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
2

,8
1

8
.4

9

2
2
0
0

A
lim

e
n
to

s
 y

 U
te

n
s
ili

o
s

$
2

5
1

.2
8

$
0

.0
0

$
2

5
9

.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
6

7
.4

0
$

0
.0

0
$

7
1

.0
0

$
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

7
0

.2
8

$
0

.0
0

$
9

0
.0

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

$
5

6
1

.8
4

$
0

.0
0

$
6

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

3
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

$
9

8
.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

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
$

1
3

6
.9

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

3
1
0
0

S
e
rv

ic
io

s
 B

á
s
ic

o
s

$
3

1
,4

9
2

.7
5

$
1

9
,4

3
9

.4
8

$
3

5
.2

8
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

1
1

4
.8

5
$

8
8

3
.1

4

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
)

$
3

6
,4

5
6

.9
1

$
0

.0
0

$
2

2
4

.8
1

$
0

.0
0

$
5

,5
4

5
.6

1
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

9
,9

8
7

.9
8

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
$

7
0

,1
1

7
.5

6
$

6
,1

5
7

.4
6

$
1

,3
7

6
.3

6
$

1
,6

8
9

.7
6

$
1

,7
6

4
.7

7
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

2
2

,8
1

9
.2

5

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
.8

3
$

0
.0

0
$

4
6

.2
7

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
6

6
1

.6
1

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

0
,6

0
0

.7
6

$
0

.0
0

$
1

,3
9

0
.2

8
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

4
,8

0
2

.4
3

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

$
1

4
,1

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

$
3

8
4

.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

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
0

.0
0

$
7

,2
8

3
.1

8
$

0
.0

0

3
8
0
0

S
e
rv

ic
io

s
 O

fic
ia

le
s

$
2

7
,6

0
7

.4
1

$
0

.0
0

$
5

8
.6

6
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

0
.0

0
$

2
2

,5
7

1
.9

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
$

1
1

,2
5

9
.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

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

$
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
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
$

6
8

4
.5

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

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

$
2

2
1

,7
8

5
.9

0
$

2
5

,5
9

6
.9

4
$

3
,6

8
3

.2
5

$
1

,6
8

9
.7

6
$

7
,3

1
0

.3
8

$
0

.0
0

$
0

.0
0

$
2

9
,9

6
9

.9
7

$
4

2
,6

5
6

.9
0

 -
 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

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

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

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

)

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 95 de 108

V.4. Ley de Obras Públicas y Servicios Relacionadas con las Mismas

En cumplimiento a la Ley de Obras Públicas y Servicios relacionados con las mismas:

 Se informa que al mes de junio no se formalizó contrato alguno en materia de Obra Pública, ni de

Servicios relacionados con las mismas, bajo los procedimientos de Licitación Pública, Invitación a

cuando menos tres personas y Adjudicación Directa.

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 no representaron movimiento alguno, por lo que el porcentaje es de 0%, del volumen

del treinta por ciento (30%) del presupuesto de obras autorizado al Instituto, que para ese ejercicio fue de

$21’651,101.70 (Veintiún millones seiscientos cincuenta y un mil ciento un pesos 70/100 M.N.).

Asimismo, se informa que 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, toda vez que la reclamación ante Mapfre,

S.A. de C.V., no procedió por no considerarla viable, por lo que el Juicio Especial de Fianzas, se está

sustanciando, reportándose a la fecha en proceso.

V.5. Decreto que establece las medidas para el uso eficiente, transparente y eficaz

de los recursos públicos, y las acciones de disciplina presupuestaria en el ejercicio

del gasto público, así como para la modernización de la Administración Pública

Federal, y sus Lineamientos.

Con objeto de dar cumplimiento a los Artículos Séptimo fracción V y Noveno del Decreto que establece las

medidas para el uso eficiente, transparente y eficaz de los recursos públicos, y las acciones de disciplina

presupuestaria en el ejercicio del gasto público, así como para la modernización de la Administración Pública

Federal y sus lineamientos, publicados en el Diario Oficial de la Federación el 10 de diciembre de 2012 y 30

de enero de 2013, respectivamente; se efectuaron reducciones al presupuesto autorizado del IMPI por 5,284.6

miles de pesos, las cuales corresponden al 5% del presupuesto autorizado para plazas eventuales por un

importe de $1,308.7 miles de pesos y al 5% del presupuesto anual autorizado al IMPI para plazas de Mandos

Medios y Superiores por un importe de $3,975.9 miles de pesos. Dichas reducciones se registraron en el

Módulo de Adecuaciones Presupuestarias de Entidades (MAPE) mediante folios 2013-10-K8V-3 y 2013-10-

K8V-5, respectivamente.

Al periodo que se informa se entrego el “Diagnóstico sobre la Estructura Orgánica, Procesos Internos y el

Gasto de Operación”, conforme a los lineamientos emitidos por las secretarias de la Función Pública y

Hacienda y Crédito Público.

Asimismo, se está en espera de las disposiciones específicas relativas a gastos de operación para la

implementación del Decreto que establece las medidas para el uso eficiente, transparente y eficaz de los

recursos públicos, y las acciones de disciplina presupuestaria en el ejercicio del gasto público, así como para

la modernización de la Administración Pública Federal y sus lineamientos, publicados en el Diario Oficial de la

Federación el 10 de diciembre de 2012 y 30 de enero de 2013, respectivamente. Dichos documentos

establecen diversas acciones para la reducción del gasto y el uso eficiente de los recursos, por lo que se

prevé una reducción importante de los recursos programados en el gasto de operación.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 96 de 108

VI. Atención de observaciones de instancias fiscalizadoras

Observaciones pendientes de atender al 30 de junio de 2013

No.
Prog.

AUDITORÍA
Instan-

cia

No.

AUD

No.

OBS
AÑO TÍTULO DE LA OBSERVACIÓN

AVANCE

Status %

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN

1
PRESUPUESTO

S
OIC 4 5 2011

DEFICIENCIAS EN LA DOCUMENTACIÓN COMPROBATORIA
DEL PAGO POR LA PRESTACIÓN DE UN EVENTO SOCIAL.

P 65%

2 PASIVOS OIC 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%

3
PRESUPUESTO

S
OIC 4 1 2012

IRREGULARIDADES Y OPACIDAD EN LA UTILIZACIÓN Y
OPERACIÓN DE UNA TARJETA DE CRÉDITO.

P 15%

4 OBRA PÚBLICA OIC 2 5 2013

LOS SISTEMAS CONTRA INCENDIO Y DE ALUMBRADO DE LOS
ARCHIVOS DE MARCAS Y PATENTES SE ENCUENTRAN SIN
FUNCIONAR, ASIMISMO NO SE CUENTA CON PERSONAL
ESPECIALIZADO PARA EL MONITOREO DEL CIRCUITO
CERRADO DE TELEVISIÓN DEL SISTEMA CONTRA INCENDIO.

P 30%

DIRECCIÓN DIVISIONAL DE ADMINISTRACIÓN Y DIRECCIÓN DE SISTEMAS Y TECNOLOGÍA DE LA INFORMACIÓN

5
SISTEMA DE

INFORMACIÓN
OIC 4 1 2013

LOS SALDOS CONTABLES INICIALES DEL EJERCICIO 2013,
QUE ARROJA EL SISTEMA DE CONTABILIDAD SAP NO
CORRESPONDEN A LAS CIFRAS QUE PRESENTAN LOS
ESTADOS FINANCIEROS DICTAMINADOS AL 31 DE DICIEMBRE
DE 2012.

P 0%

6
SISTEMA DE

INFORMACIÓN
OIC 4 2 2013

ROLES Y RESPONSABILIDADES DE LOS PROCESOS QUE SE
REALIZAN EN EL SISTEMA SAP NO ESTÁN VINCULADOS A LAS
FUNCIONES DE LAS COORDINACIONES DEPARTAMENTALES
DE CONTABILIDAD Y TESORERÍA.

P 0%

7
SISTEMA DE

INFORMACIÓN
OIC 4 3 2013

ATRASO EN LA RECEPCIÓN DEL SERVICIO “SOLUCIÓN
TECNOLÓGICA INTEGRAL DE PLANEACIÓN, GESTIÓN DE
RECURSOS DEL INSTITUTO MEXICANO DE LA PROPIEDAD
INDUSTRIAL”, SISTEMA SAP.

P 0%

8
SISTEMA DE

INFORMACIÓN
OIC 4 4 2013

TRANSACCIONES DEL MÓDULO FI–FINANZAS/CONTABILIDAD
QUE NO ESTÁN TERMINADAS EN EL SISTEMA SAP NI
GENERADAS POR EL PERSONAL RESPONSABLE.

P 0%

DIRECCIÓN DIVISIONAL DE PROTECCIÓN A LA PROPIEDAD INTELECTUAL

9
OTRAS

INTERVENCION
ES

OIC 1 1 2013

DEFICIENCIAS EN LA SUSTANCIACIÓN DE LOS
PROCEDIMIENTOS DE DECLARACIÓN ADMINISTRATIVA QUE
TUVIERON UNA RESOLUCIÓN EN LOS EJERCICIOS 2011 Y
2012.

P 80%

10
OTRAS

INTERVENCION
ES

OIC 1 2 2013

EXPEDIENTES DE SOLICITUDES DE DECLARACIÓN
ADMINISTRATIVA RESUELTOS EN LOS EJERCICIOS 2011 Y
2012, NO DESCLASIFICADOS POR EL ENTONCES TITULAR DE
LA DIRECCIÓN DIVISIONAL DE PROTECCIÓN A LA PROPIEDAD
INTELECTUAL.

P 70%

COORDINACIÓN DE PROYECTOS ESPECIALES

11 OBRA PÚBLICA OIC 9 4 2010
TRABAJOS DE OBRA NO REALIZADOS CONFORME AL
PROYECTO ORIGINAL.

P 70%

12 OBRA PÚBLICA OIC 2 1 2013
IRREGULARIDADES EN LA DOCUMENTACIÓN SOPORTE QUE
AMPARA LA CONCLUSIÓN DE LOS TRABAJOS.

P 50%

13 OBRA PÚBLICA OIC 2 3 2013
TRABAJOS DE OBRA PAGADOS NO EJECUTADOS Y/O
ENTREGADOS CON DEFICIENCIAS.

P 50%

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 97 de 108

No.
Prog.

AUDITORÍA
Instan-

cia

No.

AUD

No.

OBS
AÑO TÍTULO DE LA OBSERVACIÓN

AVANCE

Status %

DIRECCIÓN DIVISIONAL DE OFICINAS REGIONALES
(OFICINAS REGIONALES OCCIDENTE Y NORTE)

14 AL DESEMPEÑO OIC 5 1 2013

NO SE FORMALIZARON CONVENIOS DE COLABORACIÓN
ENTRE LOS GOBIERNOS ESTATALES, INSTITUCIONES DE
EDUCACIÓN PÚBLICA Y PRIVADA, INSTITUTOS DE
INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA Y ORGANISMOS
EMPRESARIALES Y LA OFICINA REGIONAL OCCIDENTE DEL
INSTITUTO EN LOS EJERCICIOS 2011 Y 2012.

P 0%

15 AL DESEMPEÑO OIC 5 2 2013
LAS DILIGENCIAS DE NOTIFICACIONES SE REALIZAN CON
DEMORA A PARTIR DE SU RECEPCIÓN EN LAS OFICINAS
REGIONALES OCCIDENTE Y NORTE.

P 0%

16 AL DESEMPEÑO OIC 5 3 2013

FALTA DE UN SISTEMA AUTOMATIZADO QUE GARANTICE UNA
MEJOR INFORMACIÓN PARA EL SEGUIMIENTO EN LA
PARTICIPACIÓN DE LAS OFICINAS REGIONALES OCCIDENTE
Y NORTE EN SEMINARIOS, CURSOS, TALLERES,
CONFERENCIAS O PLÁTICAS.

P 0%

17 AL DESEMPEÑO OIC 5 4 2013
DEFICIENCIAS EN EL CONTROL DE LA COMPROBACIÓN DEL
FOGAME ASIGNADO A LA OFICINA REGIONAL OCCIDENTE.

P 0%

18 AL DESEMPEÑO OIC 5 5 2013
DEFICIENCIAS EN LOS CONTROLES DEL PARQUE VEHICULAR
ASIGNADOS A LAS OFICINAS REGIONALES OCCIDENTE Y
NORTE.

P 0%

19 AL DESEMPEÑO OIC 5 6 2013
DEFICIENCIAS DE CONTROL INTERNO EN LA INFORMACIÓN Y
DOCUMENTACIÓN DE VIÁTICOS Y PASAJES NACIONALES, EN
LA OFICINA REGIONAL OCCIDENTE.

P 0%

20 AL DESEMPEÑO OIC 5 7 2013

DEBILIDADES DE CONTROL INTERNO EN EL MANEJO Y
UBICACIÓN DE LOS BIENES DEL ACTIVO FIJO, EN LAS
OFICINAS REGIONALES OCCIDENTE Y NORTE.

P 0%

21 AL DESEMPEÑO OIC 5 8 2013
JORNADA DE TRABAJO CON HORARIO DISCONTINUO DEL
PERSONAL ASIGNADO A LA OFICINA REGIONAL NORTE, SIN
LA CORRECTA FORMALIZACIÓN Y DELIMITACIÓN.

P 0%

22 AL DESEMPEÑO OIC 5 9 2013

INOBSERVANCIA A LO ESTABLECIDO EN LOS LINEAMIENTOS
GENERALES PARA LA CLASIFICACIÓN Y DESCLASIFICACIÓN
DE LA INFORMACIÓN DE LAS DEPENDENCIAS Y ENTIDADES
DE LA ADMINISTRACIÓN PÚBLICA FEDERAL Y DE
PROTECCIÓN DE DATOS PERSONALES POR LAS OFICINAS
REGIONALES OCCIDENTE Y NORTE.

P 0%

AUDITORÍA SUPERIOR DE LA FEDERACIÓN

23 INGRESOS ASF 3 1 2013

11-1-10K8V-02-0087-01-001
PARA QUE LA DIRECCIÓN GENERAL DEL INSTITUTO
MEXICANO DE LA PROPIEDAD INDUSTRIAL INCLUYA EN SU
METODOLOGÍA DE ADMINISTRACIÓN DE RIESGOS LAS
DEBILIDADES DE CONTROL INTERNO QUE SE OBSERVARON,
RELACIONADAS CON LAS DIFERENCIAS DE INGRESOS CON
LOS DEPÓSITOS Y EL REGISTRO CONTABLE, IMPLEMENTE
ACTIVIDADES DE CONTROL Y SE ASEGURE DE QUE SE
CUMPLAN, CON EL PROPÓSITO DE LOGRAR LA MISIÓN,
VISIÓN, OBJETIVOS Y METAS INSTITUCIONALES, EN
CUMPLIMIENTO DEL MANUAL ADMINISTRATIVO DE
APLICACIÓN GENERAL EN MATERIA DE CONTROL INTERNO.

P 95%

24 INGRESOS ASF 3 2 2013

11-1-10K8V-02-0087-01-002
PARA QUE EL INSTITUTO MEXICANO DE LA PROPIEDAD
INDUSTRIAL, POR MEDIO DE LA SUBDIRECCIÓN DIVISIONAL
DE DESARROLLO DE SISTEMAS, IMPLEMENTE LOS
MECANISMOS PERTINENTES PARA QUE LA INFORMACIÓN
QUE EMITE EL PORTAL DE PAGOS Y SERVICIOS
ELECTRÓNICOS SE VINCULE SISTEMÁTICAMENTE CON EL
ÁREA CONTABLE CON LA FINALIDAD DE FACILITAR EL
REGISTRO DE LAS OPERACIONES PARA ROBUSTECER EL
CONTROL DE LOS INGRESOS.

P 95%

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 98 de 108

Auditoría externa

Mediante oficio sin número, de fecha 6 de mayo de 2013, se recibió el Dictamen sobre el Cumplimiento de las

Obligaciones Fiscales Establecidas en el Código Fiscal del Distrito Federal, por el ejercicio de 2012, del IMPI

emitido por el Despacho Ribe, Aguirre y Asociados, S.C.

El día 10 de junio de 2013 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 Presupuestal del ejercicio 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.

Asimismo, el día 02 de julio de 2013 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 Obligaciones fiscales del ejercicio

2012 del Instituto Mexicano de la Propiedad Industrial.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 99 de 108

VII. Fideicomisos Públicos no Paraestatales, coordinados por la institución.

Fondo Sectorial para el Fomento y Protección de la Actividad Inventiva IMPI-
CONACYT

 La Junta de Gobierno del CONACYT, en su 45ª Sesión Ordinaria, celebrada el 3 de julio del año en

curso, a través del ACUERDO 45-12/13 aprobó la constitución del Fondo Sectorial IMPI-CONACYT,

en los siguientes términos:

La Junta de Gobierno del Consejo Nacional de Ciencia y Tecnología, con fundamento en lo dispuesto en los

artículos 23 de la Ley de Ciencia y Tecnología; 6 fracción I de la Ley Orgánica del Consejo Nacional de

Ciencia y Tecnología; y, 12, fracción III y IV de su Estatuto Orgánico, aprueba la Constitución del “Fondo

Sectorial para el Fomento y Protección de la Actividad Inventiva CONACYT-IMPI”, en los términos de los

documentos que se anexan con los criterios para su instrumentación con el número 6 al Acta correspondiente

a esta sesión.

Actualmente las Áreas Jurídicas del IMPI y el CONACYT se encentra revisando el Proyecto de Reglas de

Operación, el Contrato de Fideicomiso y el Convenio de Colaboración.

Acciones a realizar
14

:

- Firma y publicación de las reglas de operación y del convenio entre el IMPI y CONACYT.

- Con base en el convenio se realizarán los trámites para solicitar el registro del fideicomiso ante la

SHCP.

- Solicitar a la SHCP, autorización para la creación de un programa presupuestario específico

(modalidad R) en la estructura programática del IMPI.

- Realizar las adecuaciones presupuestarias correspondientes en el Módulo de Adecuaciones

Presupuestarias de Entidades (MAPE) para asignar recursos al fideicomiso.

- Designar al Secretario Administrativo, Secretario Técnico y demás funcionarios del Fideicomiso.

- Realizar, en su caso, el alta ante el SAT.

- Firmar el contrato de fideicomiso con la institución bancaria respectiva.

La propuesta de recursos a aportar por parte del IMPI durante el ejercicio 2013 sería la siguiente:

 $ 3,000,000.00 en el mes correspondiente a la creación del Fideicomiso.

 Hasta $7,000,000.00 de acuerdo con los ahorros y economías que obtenga el Instituto y sujeto a las

necesidades.

14

 Acciones sujetas a la viabilidad del proyecto en función de los resultados obtenidos de la revisión documental.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 100 de 108

VIII. Temas necesarios

Recepción Unificada de Documentos "RDU” Marca en línea

Es un servicio opcional, ágil, eficiente y seguro, el cual permite al usuario, desde cualquier lugar con acceso a

Internet: la captura, pago, firma y envío de la solicitud de registro o publicación de signos distintivos, así como

la recepción de su acuse de recibo en el que se asigna un número de expediente, folio y fecha, a través de

medios electrónicos (internet).

Para el correcto uso de la aplicación, basta cumplir con los siguientes requisitos:

 Registrarse como persona física en el portal del Instituto Mexicano de la Propiedad Industrial y tener

una cuenta bancaria para en las institucones autorizadas por el IMPI.

 Contar con Firma Electrónica Avanzada (FIEL), vigente y no revocada a nombre de la persona física

registrada ante el portal del Instituto.

 Convertir los archivos referentes a imágenes, gráficos o fotografías a .GIF no mayores a 100 KB y los

documentos que adjuntará PDF.

Ventajas al usuario:

 Comodidad: al realizar la presentación desde cualquier ubicación local o nacional.

 Seguridad: Se entrega la información electrónica en un solo punto de contacto.

 Ahorro en tiempo: Evita acudir de manera presencial a la ventanilla.

 Facilidad de pago: Al poder realizar transferencias bancarias las 24 horas en días hábiles.

 Ahorro de dinero: Mediante los candados diseñados en el sistema, que disminuyen los errores en el

llenado de la solicitud, evitando oficios de requerimientos.

Ventajas al Instituto:

 Impulso a la actividad comercial: Al recibir solicitudes desde cualquier ubicación.

 Agilización de trabajo: Toda vez que los datos se almacenan automáticamente cuando se recibe la

solicitud.

 Ahorro de recursos materiales: Gracias a los candados con los que cuenta la aplicación de Marca en

línea se reducen errores en el llenado de la solicitud, lo que conlleva reducción en la emisión de los

requisitos.

 Certeza: Que los datos recibidos electrónicamente son fehacientes gracias a la validez jurídica que

otorga el uso de la FIEL.

 Agilización en el estudio: El examinador se concentra únicamente en el estudio del signo distintivo

(que coincida con la denominación y las leyendas no reservables [en su caso] y en la clasificación,

cuando el usuario optó por la descripción libre), de lo contrario, gracias a los candados se presume

que se encuentra correctamente clasificada.

cuadro 68

2013

Presentación

de Solicitudes

en Línea

Enero 409

Febrero 693

Marzo 555

Abril 694

Mayo 567

Junio 641

 3,559

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 101 de 108

Protocolo de Madrid

El 25 de abril de 2012 el Senado de la República aprobó la adhesión de México al Protocolo y el 25 de mayo

del mismo año se publicó en el Diario Oficial de la Federación, el Decreto correspondiente. En cumplimiento a

la instrucción del citado Órgano Legislativo, el Presidente de la República tuvo a bien expedir el instrumento

de adhesión de México al Protocolo, mismo que fue depositado ante la Organización Mundial de la Propiedad

Intelectual (en adelante, OMPI), el 19 de noviembre del 2012, entrando en vigor el 19 de febrero del presente

año, tal como se desprende del Decreto promulgatorio, publicado el 8 del mismo mes y año en el Diario Oficial

de la Federación.

El Protocolo de Madrid da la posibilidad al usuario de proteger su marca en varios países u organizaciones

intergubernamentales que sean partes del tratado. El efecto del registro internacional se traduce en la

presentación de solicitudes nacionales o regionales en cada una de las partes contratantes, según sean

designadas. Entre los beneficios derivados del Protocolo se encuentran los siguientes:

 Presentación de una solicitud única para el registro internacional (que abarca a todas las partes

contratantes que se desee designar).

 En un solo idioma (español para el caso de México).

 En un solo formato por trámite.

 Posibilidad de gestión posterior del registro internacional.

 Un solo pago (en lugar de realizar el pago en cada país).

 Trámite directamente en la propia oficina nacional/regional de marcas.

El Protocolo facilita la solicitud y gestión posterior de registros marcarios en el extranjero vía una “solicitud

internacional” en la que se designan los Estados u organizaciones intergubernamentales donde se quiere

solicitar la protección.

A continuación, se presentan las cifras del Protocolo de Madrid al 30 de junio de 2013.

cuadro 69

Solicitudes presentadas conforme al Protocolo de Madrid

2013

siendo México

oficina

designada

siendo México

oficina de

origen

Enero 0 0

Febrero 0 3

Marzo 4 2

Abril 315 4

Mayo 564 6

Junio 759 6

1,642 21

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 102 de 108

Apéndice

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 103 de 108

ENTIDAD: 10265 INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIAL

Estado de Situación Financiera Comparativo

Al 30 de junio de 2013
(miles de pesos)

P a s i v o
JUNIO Acumulado JUNIO
2013 Presupuestal 2012

Corto Plazo
Imptos. y cuotas x pagar 16,283.5 15,083.2
Acreedores diversos 7,021.9 3,826.7
Iva por pagar 9,346.2 9,574.3
Proveedores 16,936.2 28,223.2
Trat. de Coop. en Mat. de
Patentes

4,370.1 4,647.6

Servicios por Prestar 0.0 0.0

Total 53,957.9 0.0 61,355.0
Largo Plazo

Arrendamiento financiero
banobras

75,057.2 89,663.4

Obligaciones Laborales 49,410.1 30,585.5
Total 124,467.3 120,248.9

Total 178,425.2 0.0 181,603.9

Pasivo Total 178,425.2 0.0 181,603.9

Capital Contable
Patrimonio o Capital Social 152,886.8 152,886.8
Superávit por revaluación 96,775.8 92,358.4
Resultado de ejercicios
anteriores

1,125,112.4 925,157.2

Resultado del ejercicio 151,345.6 141,125.0
Entero por aprovechamiento (650,000.0)

Total Capital Cont. 876,120.6 0.0 1,311,527.4

Suma Pasivo y Capital 1,054,545.8 0.0 1,493,131.3

A c t i v o
JUNIO Acumulado JUNIO
2013 Presupuestal 2012

Circulante
Caja 28.0 28.0
Bancos 15,375.6 12,674.8
Inversiones 498,963.0 931,405.8
Deudores diversos 2,168.1 3,593.7
Iva Acreditable 9,326.2 11,508.1
Anticipo a Proveedores y/o
Contratistas

790.0 694.0

Total 526,650.9 0.0 959,904.4
Largo Plazo
Depósitos en garantía. 256.9 256.9
Fijo
Obras en Proceso 0.0 17,905.7
Terrenos 39,017.1 39,017.1
Rev. Terrenos 16,777.5 16,777.5
Edif .Const. e Instalaciones 322,933.5 296,864.1
Rev. Edificios 118,079.3 113,662.0
Dep. Acum. Edificios (86,843.3) (77,012.7)
Rev. Dep. Acum. Edificios (66,483.3) (66,483.3)
Plantas y Subestaciones 8,373.1 4,327.0
Rev. De plantas y subestaciones 120.4 120.4
Dep. Acum. De plantas y
susbestaciones

(1,921.2) (1,685.2)

Rev. De la dep. acum. De plantas
y subest

(13.2) (13.2)

Mob. y Eq. de oficina. 88,266.0 84,426.1
Rev. de Mob. y Eq. de Oficina 11,859.5 11,755.5
Dep. Acum. de Mob. y Eq. Oficina (45,663.8) (38,694.1)
Rev. de la Dep. de Mob. y Eq. Ofic. (8,044.5) (8,190.6)
Equipo de Transporte 6,201.3 6,201.3
Rev. de Eq. de Transporte 512.7 512.7
Dep. Acum. de eq. de transporte (6,105.6) (5,903.6)
Rev. de la Dep. Acum. Eq. de
Transp.

(488.7) (488.7)

Otros Activos Fijos 15,305.3 15,305.3
Rev. De otros activos fijos 14,359.7 14,359.7
Dep. acum. De otros activos fijos (12,455.4) (12,455.4)
Rev. De la dep. acum. De otros
activos fijos

(14,359.7) (14,359.7)

Activo fijo en arrendamiento
financiero

118,213.2 118,213.2

Rev. De activo fijo en arrend.
financ

21,111.0 21,111.0

Dep. acum. De activo fijo en
arrend. Financ

(35,727.6) (33,778.9)

Rev. De la dep. acum. Act fijo
arrend financ

(2,900.2) (2,900.2)

Maquinaria y Equipo Eléctrico 14,969.7 14,969.7
Rev. de Maq. y Eq. Eléctrico 0.0 249.8
Dep. Acum. de Maq. y Eq. Eléctrico (6,611.9) (5,268.2)
Rev. Dep. Acum. de Maq. y Eq.
Eléc.

(41.3) (41.3)

Equipo de computo 47,186.7 46,241.7
Rev. De Equipo de computo 2,685.0 2,685.0
Dep. acum. Eq. De computo (46,133.7) (45,556.4)
Rev. Dep. acu. Eq. De computo (1,999.5) (1,999.5)

Total 510,435.0 0.0 509,873.8
Diferido

Seguros Pagados x Antic. 0.0

2,199.0
Pagos anticipados 0.0

0.0

Instalaciones Amortizables en
Locales

Arrendados 909.9

909.9
Amortiz. Acum. De Instalac.
Arrend.

(480.0)

(457.2)

Intereses pag. Ant. en Arrend.
Financ.

17,030.0

20,444.5

Total 17,459.9 0.0 23,096.2
Activo Total 1,054,545.8 0.0 1,493,131.3

CUENTAS DE ORDEN PRESUPUESTALES

DEUDORES

Presup. x ejercer 165,476.10

Presup. Pagado 207,763.50

Presup. Comp. 7,100.70

380,340.30

ACREEDORES

Presup. Mod.autorizado 380,340.3

SUMA 380,340.30

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 104 de 108

ENTIDAD: 10265 INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIAL

Estado de Resultados

Del 1° de enero al 30 de junio de 2013
(miles de pesos)

C o n c e p t o

Presupuesto
Mod. Acum

Real Acumulado

junio 2013 junio 2012

Abs. % Abs. % Abs. %

INGRESOS 385,123.9 100.0 350,136.3 100.00 382,871.4 100.0

 VENTA DE SERVICIOS 377,378.4 97.99 342,518.8 95.78 363,248.9 95.49

 OTROS INGRESOS 203.7 0.06 203.6 0.14

 PRODUCTOS FINANCIEROS 7,745.5 2.01 7,413.8 4.16 19,418.9 4.38

GASTOS DE OPERACION

 SUELDOS Y PRESTACIONES 193,528.1 50.25 156,578.0 44.20 167,675.3 48.6

 MATERIALES Y SUMINISTROS 4,708.8 1.22 2,833.6 1.01 3,434.6 0.7

 SERVICIOS GENERALES 150,663.3 39.12 35,341.5 17.03 53,705.9 13.4

TRANSFERENCIAS AL EXTERIOR Y APORTACIONES A
FIDEICOMISOS PÚBLICOS (FUMEC).

5,579.9 1.45 4,037.6 3,216.1

TOTAL GASTOS DE OPERACION 354,480.1 92.0 198,790.7 62.14 228,031.9 62.9

 GASTOS VIRTUALES

DEPRECIACION Y AMORTIZACION 3.89 13,714.5 2.4

RESULTADO DEL EJERCICIO 385,123.9 92.04 151,345.6 33.82 141,125.0 34.6

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 105 de 108

ENTIDAD : 10265 INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIAL

Flujo de Efectivo

Enero – Junio 2013
(pesos con un decimal)

E G R E S O S

C o n c e p t o
Programado

Mod.
Autorizado

Ejercido
Variación

Abs. %

Gasto Corriente de
Operación

354,480.1 208,961.0 145,519.1 41.1

 Interno 354,480.1 208,961.0 145,519.1 41.1

 Externo

Servicios Personales 193,528.1 161,383.1 32,145.0 16.6

 Materiales y
Suministros

4,708.8 3,265.2 1,443.6 30.7

 Servicios
Generales

150,663.3 40,012.3 110,651.0 73.4

 Otras Erogaciones 5,579.9 4,300.4 1,279.5 22.9

Intereses,
Comisiones y
Gastos de la Deuda

 Internos

 Externos

Inversión Física 25,860.2 5,903.2 19,957.0 77.2

 Interna 25,860.2 5,903.2 19,957.0 77.2

 Externa

Bienes Muebles e
Inmuebles

7,658.0 5,903.2 1,754.8 22.9

Obras Públicas 18,202.2 18,202.2 100.0

Erogaciones
Extraordinarias

Inversiones
Financieras

 Inversión
Financiera

 Erogaciones
Extraordinarias

Operaciones Ajenas
netas

 129,508.7
(129,508.7

)
100.0

 Erogaciones
Derivadas de
Ingresos

 Cuenta de
Terceros

 129,508.7
(129,508.7

)
100.0

 Erogaciones
Recuperables

Amortización de la
Deuda

 Interna

 Externa

Otros 17,771.1 (17,771.1) 100.0

Enteros a TESOFE

Pago de ejercicios
anteriores

 17,771.1 (17,771.1) 100.0

Total de Egresos
del Año

380,340.3 362,144.0 18,196.3 4.8

DISPONIBILIDAD
FINAL PREVIA

304,783.6 363,036.3 (58,252.7) (100.0)

RETIRO DEL
PATRIMONIO
INVERTIDO DE LA
NACION

650,000.0 650,000.0

Disponibilidad Final -345,216.4 -286,963.8 (58,252.7) (100.0)

TOTAL 685,123.9 725,180.3 (40,056.4) (5.8)

I N G R E S O S

C o n c e p t o
Programado

Mod.
Autorizado

Ejercido
Variación

Abs. %

Disponibilidad
Inicial

300,000.0 245,535.4 54,464.6 100.0

Corriente y de

Capital
385,123.9 479,644.9 (94,521.0) (24.5)

Venta de Bienes

 Internos

 Externos

Venta de Servicios 377,378.4 342,518.7 34,859.7 9.2

 Internos 377,378.4 342,518.7 34,859.7 9.2

 Externos

Ingresos Diversos 7,745.5 7,617.5 128.0 1.7

Productos
Financieros

7,745.5 7,413.8 331.7 4.3

Ministración
acuerdo y otros

Otros 203.7 (203.7) 100.0

Operaciones
Ajenas

 129,508.7 (129,508.7)

Por Cuenta de
Terceros

 129,508.7 (129,508.7)

Derivados de
Erogaciones
Recuperables

Financiamientos

 Internos

 Externos

Transferencias del
Gobierno Federal

Para Gasto
Corriente

Para Pago de
Intereses

Para Inversión
Física

Para Inversión
Financiera

Para Amortización
de la Deuda

Total Ingresos del
Año

685,123.9 725,180.3 (40,056.4) (5.8)

TOTAL 685,123.9 725,180.3 (40,056.4) (5.8)

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 106 de 108

ENTIDAD: 10265 INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIAL

Principales Indicadores de Gestión

Al 30 de junio de 2013

I n d i c a d o r
Unidad

de Medida
JUNIO
2012

2013

Enero Febrero Marzo Abril Mayo Junio

LIQUIDEZ INMEDIATA

Efectivo en Bancos e Inversiones Pesos 944,080.6 361,300.0 392,979.0 415,390.0 439,722.0 469,042.0 514,338.6
Liquidez Inmediata Pesos 882,725.6 326,316.0 356,997.0 375,720.6 398,696.0 423,132.0 460,380.7
Capacidad de Pago

1.21 veces 1.11 veces

Pasivo Circulante Pesos 61,355.0 34,984.0 35,982.0 39,669.4 41,026.0 45,910.0 53,957.9
Inversión de Activo fijo

Rendimiento Sobre la Inversión

Rendimiento Sobre Activos

Margen de Utilidad

Relación Costos / Ventas

Relación Gastos / Ventas

Ventas Netas Internas

Ventas Netas Externas

Rotación de Inventarios

Rotación de Ctas. por Cobrar

Rotación de Ctas. por Pagar

Comercialización Interna

Comercialización Externa

Metas de Comercialización Alcanzadas

Aprovechamiento Capacidad Instalada

Comercialización por Empleado

Plantilla Autorizada Plazas 948 883 883 883 948 948 948
Plantilla Real Plazas 939 879 875 877 835 931 939
Costo de Plantilla Pesos 27,624 27,235 22,591 27,755 23,905 32,563 24,848
Costo por Empleado

Ingreso por Empleado

Precios Vigentes

Atención Demanda Nacional

Notas:

1-/ Plantilla Autorizada al 31 de enero 2010: 895 plazas

2-/ Plantilla Autorizada al 31 de enero 2011: 895 plazas

3-/ Plantilla Autorizada al 31 de julio 2011: 885 plazas

4-/ Plantilla Autorizada al 31 de agosto 2011: 950 plazas

5-/ Plantilla Autorizada al 31 de enero 2012: 885 plazas

6-/ Plantilla Autorizada al 31 de enero 2012: 885 plazas

7-/ Plantilla Autorizada al 31 de enero 2012: 885 plazas

8-/ Plantilla Autorizada a abril 2012: 950 plazas, 885 de estructura y 65 eventuales

9-/ Plantilla Autorizada a junio 2012: 948 plazas, 883 de estructura y 65 eventuales

10-/ Plantilla Autorizada a enero 2013: 883 plazas

11-/ Plantilla Autorizada a abril 2013: 948 plazas, 883 de estructura y 65 eventuales

Liquidez Inmediata:

Está razón financiera mide la capacidad de pago a corto plazo de la Entidad para saldar sus obligaciones.

Al mes de marzo de 2013 comparado con marzo 2012, se puede observar un incremento en la capacidad de
pago de nuestras deudas (de 1.07 a 1.11 veces).

Así mismo, en esta razón financiera se observa una disminución de la disponibilidad en un 47 % respecto al
mismo periodo (debido al entero de aprovechamientos celebrado en el ejercicio 2012 por parte del Instituto) y
un decremento en sus deudas a corto plazo en un 70%, respecto al mismo corte de 2012.

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 107 de 108

ENTIDAD: 10265 INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIAL

Estado de cambios en la Posición Financiera

Del 1° de enero al 30 de junio de 2013
(miles de pesos)

RECURSOS GENERADOS

Patrimonio o Capital Social 152,886.8

 Superávit por Revaluación 96,775.8

 Resultado de Ejercicios anteriores 1,125,112.4

 Resultado del Ejercicio 151,345.6

 Entero por aprovechamiento (650,000.0)

Suma 876,120.6

 Partidas aplicables a resultados que no

 requieren desembolso de efectivo en el período

 Depreciaciones

 Mobiliario y Equipo de oficina 53,708.3

 Equipo de Computo 48,133.2

 Edificio, Const. e Inst. 153,326.6

 Otros Activos Fijos 26,815.1

 Equipo de transporte 6,594.3

 Maquinaria y Equipo Eléctrico 6,653.2

 Plantas y Subestaciones 1,934.4

 Activo Fijo en Arrendamiento Financiero 38,627.8

 Provisiones 335,792.9

 Cuentas de Activo

 Inventarios (Reducción)

 Clientes

Suma

 Cuentas de Pasivo

 Créditos (arrendamiento financiero) 75,057.2

 Obligaciones Laborales 49,410.1

 Acreedores Diversos 7,021.9

 IVA por Pagar 9,346.2

 Proveedores 16,936.2

Tratado de Cooperación en Materia de Patentes 4,370.1

 Servicios por prestar 0.0

 Otros (Impuestos) 16,283.5

Suma 178,425.2

Total de Recursos Generados 1,390,338.7

APLICACIONES

 Cuentas de Capital

 Efectivo Neto por Reexpresión

 Rev. Mobiliario y equipo de oficina 11,859.5

 Rev. Equipo de computo 2,685.0

 Rev. Terrenos 16,777.5

 Rev. Edificio 118,079.3

 Rev. Otros Activos Fijos 14,359.7

 Rev. Equipo de Transporte 512.7

 Rev. de Maquinaria y Equipo Eléctrico. 0.0

 Rev. de Plantas y Subestaciones 120.4

 Rev. De Activo Fijo en Arrendamiento Financiero 21,111.0

Suma 185,505.1

 Cuentas de Activo

 Caja (Fondo Fijo) 28.0

 Deudores Diversos 2,168.1

 Iva Acreditable 9,326.2

 Activo Fijo 660,465.9

 Obras en Proceso 0.0

 Provisiones

 Otros Anticipos (Fianzas y Proveedores) 1,046.9

 Activo Diferido

 Pagos anticipados 0.0

 Seguros 0.0

 Instalac. Amort. En loc. Arrend. 909.9

 Amort.acum. De inst. Arrend. (480.0)

 Intereses pagados ant. En arrend. Financiero 17,030.0

Suma 690,495.0

 Cuentas de Pasivo

 Créditos 0.0

 Acreedores Diversos 0.0

Suma 876,000.1

Total de Aplicaciones 876,000.1

 Saldo de Movimientos 514,338.6

 Saldo en Disponibilidades 514,338.6

Informe de Autoevaluación y Labores

Enero – Junio 2013

Página 108 de 108

ENTIDAD: 10265 INSTITUTO MEXICANO DE LA PROPIEDAD INDUSTRIAL

Inversión Física

Enero – junio 2013
(miles de pesos con un decimal)

PRESUPUESTO

Concepto

Anual
Ejercido en el

periodo
Variación Acumulado al Periodo

Original Modificado
Autori-
zado

Progra-
mado

Ejercido Abs. %

Flujo de Efectivo Devengable

Progra-
mado

Ejercido Ejercido

1.- Origen de los Recursos 57,521.3 25,860.2 25,860.2 25,860.2 5,903.2 19,957.0 77.2 25,860.2 5,903.2 5,903.2

Propios 57,521.3 25,860.2 25,860.2 25,860.2 5,903.2 19,957.0 77.2 25,860.2 5,903.2 5,903.2

Fiscales

Créditos

Interno

Externo

2.- Aplicación de los
Recursos

57,521.3 25,860.2 25,860.2 25,860.2 5,903.2 19,957.0 77.2 25,860.2 5,903.2 5,903.2

Construcción 49,863.4 18,202.2 18,202.2 18,202.2 18,202.2

Adquisiciones 7,657.9 7,658.0 7,658.0 7,658.0 5,903.2 5,903.2 77.1 7,658.0 5,903.2 5,903.2

Administración

Estudios y Proyectos

Conservación y
Mantenimiento

