

www.the-ciu.net 1

Propiedad Intelectual, Motor de
Crecimiento y Desarrollo

Un Dimensionamiento de sus Impactos
Económicos y Sociales en México

Preparado para

Por

Coordinado por Ernesto Piedras Feria

Con la colaboración de Diego Gamboa Sorensen, Gonzalo Rojon
González, Ariadne Rivera Aguirre y Alejandro Arriaga Vargas

Junio, 2011
La información contenida en este documento es estrictamente confidencial y está disponible exclusivamente para los fines que M icrosoft
considere necesarios. Se prohíbe su reproducción total o parcial por cualquier medio o forma sin autorización expresa y por e scrito de The
Competitive Intelligence Unit, S.C. o de la compañía para la cual fue creado este documento.

www.the-ciu.net 2

Tabla de Contenidos
I. INTRODUCCIÓN: PRIMEROS PASOS HACIA LA PROPIEDAD INTELECTUAL 4

A) DE LAS M ATERIAS PRIM AS A LA M ANUFACTURA..5
B) TRASCENDIENDO LA M ANUFACTURA POR LA RUTA DEL VALOR AGREGADO ..6

II. DEFINICIÓN DE LAS INDUSTRIAS BASADAS EN ACTIVOS DE PROPIEDAD INTELECTUAL 10
A) LA PROPIEDAD INTELECTUAL COMO INSUMO CRÍTICO PARA LA ACTIVIDAD ECONÓM ICA... 12
B) EL SOFTWARE COMO INFRAESTRUCTURA ... 12
C) EFECTOS BENÉFICOS DE LA GENERACIÓN DE ACTIVOS DE PROPIEDAD INTELECTUAL EN LA ECONOMÍA 13

i. El cambio tecnológico y el crecimiento económico .. 13
ii. La Protección de los Derechos de Propiedad Intelectual como catalizador del crecimiento
económico a partir del progreso tecnológico ... 15

D) DIFUSIÓN DE LA INNOVACIÓN.. 19
Derramas o Efectos Multiplicadores... 19
Cooperación entre empresas ... 24
El valor de la cooperación internacional ... 26

E) INNOVACIÓN INCLUSIVA .. 26
Especialización... 28
Esquemas de colaboración pública-privada ... 29

III. ESTADO DE LAS INDUSTRIAS BASADAS EN ACTIVOS DE PROPIEDAD INTELECTUAL EN MÉXICO 31
A) MÉXICO EN PERSPECTIVA INTERNACIONAL: MEDICIONES Y RANKINGS MUNDIALES DE PROTECCIÓN INTELECTUAL 33
B) MARCO INSTITUCIONAL DE PROTECCIÓN A LA PROPIEDAD INTELECTUAL EN MÉXICO.. 39

i. La Ley de Propiedad Industrial (LPI).. 39
ii. Ley Federal del Derecho de Autor (LFDA) ... 43

IV. LAS INDUSTRIAS BASADAS EN ACTIVOS DE PROPIEDAD INTELECTUAL DESDE LA PERSPECTIVA DE LOS CICLOS
MACROECONÓMICOS DE LARGO PLAZO 44

V. EXPERIENCIAS INTERNACIONALES EN MATERIA DE PROPIEDAD INTELECTUAL 46
A) LA PROTECCIÓN DE LA PROPIEDAD INTELECTUAL EN PAÍSES SELECCIONADOS .. 46

i. Estados Unidos .. 46
ii. Países de América Latina .. 47

B) INCENTIVOS A LA PROTECCIÓN DE PROPIEDAD INTELECTUAL ... 50
i. Por parte de Gobiernos ... 51

VI. METODOLOGÍA PARA LA ESTIMACIÓN DEL IMPACTO DE LA PROPIEDAD INTELECTUAL 55

VII. CONTRIBUCIÓN ECONÓMICA DE LAS INDUSTRIAS BASADAS EN PROPIEDAD INTELECTUAL 58
A) AL PRODUCTO INTERNO BRUTO.. 58
B) INVERSIÓN ... 60

i. Inversión Nacional... 61
ii. Inversión Extranjera Directa ... 62

C) COMERCIO INTERNACIONAL ... 62
D) CONSUMO .. 64
E) FORTALECIMIENTO FISCAL Y GASTO GUBERNAM ENTAL. ... 66

i. Gasto Gubernamental .. 67

www.the-ciu.net 3

ii. Recaudación Fiscal... 68
F) DESARROLLO DE LA INVESTIGACIÓN Y EL DESARROLLO AUTOSUSTENTABLES .. 69
G) AL EM PLEO .. 70
H) EQUIDAD Y POBREZA .. 71

VIII. UN ÍNDICE DE POTENCIAL DE GENERACIÓN DE PROPIEDAD INTELECTUAL APLICADO A MÉXICO 74
A) METODOLOGÍA Y COMPOSICIÓN DEL ÍNDICE... 75

i. Ambiente Político y Legal .. 76
ii. Producción de Propiedad Intelectual .. 77
iii. Productividad del Sector de la Propiedad Intelectual .. 77
iv. Inversión en Propiedad Intelectual... 78

B) CONSTRUCCIÓN DEL ÍNDICE ... 78
C) RESULTADOS POR ESTADO .. 79
D) EVOLUCIÓN EN EL TIEMPO .. 80

IX. CONCLUSIONES Y RECOMENDACIONES DE POLÍTICA EN LA MATERIA 81

X. BIBLIOGRAFÍA 85

XI. ANEXOS ESTADÍSTICOS 92
A) ANEXO ECONOM ÉTRICO ... 92
B) LISTA DE VARIABLES UTILIZADAS PARA CONSTRUIR EL ÍNDICE DE COMPETITIVIDAD ESTATAL (IMCO) 94

www.the-ciu.net 4

I. Introducción: Primeros Pasos Hacia la Propiedad Intelectual

La noción del desarrollo económico es dinámica en diversos sentidos, no sólo por la

forma en que es medido, sino también por la identificación que de sus determinantes

vamos logrando hacer. Conforme los países se desarrollan, se ha podido observar que

dependen cada vez más de activos intangibles y menos de la obtención o extracción de

materias primas o las manufacturas.

Por esta razón, cobra importancia la propiedad intelectual, integrada por los

derechos de autor y la propiedad industrial, como medio de protección a dichos activos

intangibles.

 El presente estudio se orienta al análisis de la importancia de la innovación y su

estímulo a través de la propiedad intelectual1; instrumento necesario para el desarrollo de

las economías nacionales y de las empresas. En primer lugar, se identifican y definen

aquellas industrias basadas en la propiedad industrial, para más adelante evaluar su

situación actual en México. Además, se hace un recuento de cómo la innovación tiene

efectos diversos y muy positivos en los ciclos económicos.

 En el mismo sentido, se hace una evaluación de diversas experiencias a nivel

internacional en materia de propiedad intelectual2l. A continuación se cuantifica el valor

de la propiedad industrial en México en términos económicos como Producto Interno Bruto

e inversión además de su contribución social.

 Finalmente, se propone la elaboración de un índice que permita medir la protección

de la propiedad industrial en México en diversos momentos e incluso por Estados de la

República; además se sugieren espacios de mejora en la aplicación de la propiedad

intelectual en México.

1 Desde ya nos permitimos precisar que el término propiedad intelectual comprende tanto los

derechos de autor como la propiedad industrial (patentes, marcas, etc). Sin embargo, al momento de las
valoraciones y análisis econométricos el criterio al que se recurrirá será al de la propiedad industrial, por ser
este el más fácilmente cuantificable.

www.the-ciu.net 5

a) De las materias primas a la manufactura

En décadas pasadas era común escuchar fuertes críticas a la dependencia que la

economía mexicana tenía de las exportaciones petroleras. Al ser el petróleo una materia

prima con bajo o nulo valor agregado, no renovable y con fuertes externalidades negativas

(i.e. contaminación), México entonces dependía de los recurrentes, y a veces drásticos,

vaivenes del mercado petrolero como fuente principal de generación de las div isas

necesarias para su crecimiento económico.

Con el advenimiento de múltiples reformas económicas y fiscales, pero

especialmente con la entrada en v igor del Tratado de Libre Comercio con Norteamérica

(TLCAN), México inicio su migración económica para pasar de ser un exportador

mayoritariamente de materias primas y así incursionar crecientemente en la producción y

exportación de bienes y serv icios derivados de activ idades de mayor valor agregado,

principalmente la manufactura. “Así, para el año 2000 el grueso de las exportaciones

(87.3%) correspondió a bienes manufacturados y solamente el 9.8% provino de las

exportaciones petroleras, con el restante 2.9% repartido entre las exportaciones

agropecuarias y las extractivas” (INEGI, 2002). En el caso particular de los Estados Unidos, las

exportaciones petroleras constituyeron un 46.9% de las exportaciones totales en 1980 y

durante los primeros 10 años después de la entrada en v igor del Tratado de Libre Comercio

no fueron superiores al 10%. (Congressional Budget Office, 2003)

El tránsito de ser un simple exportador de materias primas a convertirse en el principal

proveedor de manufacturas de la economía más grande del mundo (los Estados Unidos) es

una interesante historia de éxito de la política económica mexicana en múltiples frentes.

Como claro ejemplo, el auge exportador de México

en los años noventa permitió al país salir mucho más

rápido de la crisis de 1994-1995 (18 meses) que lo

que tomó salir del episodio similar en 1983 (siete

años) (Gil Díaz, 2006), además de volverse un destino

más atractivo para la inversión extranjera directa

El auge exportador de México en
los años noventa, permitió al país
salir mucho más rápido de la
crisis de 1994-1995 (18 meses)
que lo que tomó salir del episodio
similar en 1983.

www.the-ciu.net 6

(Monge-Naranjo, 2002), reafirmando un círculo v irtuoso promotor del crecimiento

económico.

Aún con este importante avance que representa trascender la etapa de proveedor

de materias primas, la situación del país como

potencia exportadora y polo de inversión está lejos

de estar garantizada. Cabe recordar que la entrada

de China a la OMC en 2001 implicó que México

fuera desplazado del segundo al tercer lugar como

principal exportador de manufacturas a Estados

Unidos durante nueve años, entre 2001 y 2010

(Hernández, 2010). México padece un relativo

estancamiento que revela su necesidad de aumentar sus niveles de competitiv idad, para

así generar e incentivar el crecimiento económico necesario para lograr el incremento en

el nivel de v ida de su población.

b) Trascendiendo la manufactura por la ruta del valor agregado

La innovación aplicada al crecimiento en la productiv idad y en la prov isión de

productos y serv icios de mayor valor, difícilmente replicables y con mayor rentabilidad, es el

siguiente paso natural en el desarrollo a largo plazo para México.

La innovación generada por el sector privado y la difusión de mejores prácticas son

esenciales para acelerar el crecimiento económico y el empleo simultáneamente. Para

apreciar la totalidad de sus efectos, la productiv idad generada por innovación debe ser

entendida desde una perspectiva amplia, considerando también sus efectos en términos

de ahorro de costo, así como también de mejoras en el desempeño, la calidad y el valor

de los bienes y serv icios.

El crecimiento de los Estados Unidos analizado con una perspectiva de largo plazo

(los 80 años posteriores a la crisis bursátil de 1929), ejemplif ica claramente cómo el logro de

La entrada de China a la OMC en
2001 implicó que México fuera
desplazado del segundo al tercer
lugar como principal exportador
de manufacturas a Estados
Unidos durante nueve años (2001-
2010).

www.the-ciu.net 7

mayores tasas de crecimiento v ía mejoras en la productiv idad eventualmente tiene

también un impacto positivo neto en el empleo (McKinsey Global Institute, 2011).

Como referencia para México, existen múltiples empresas e incluso naciones

completas que han experimentado el cambio de ser proveedores de manufacturas a

potencias globales en industrias centradas en la innovación como la electrónica. Los casos

de Japón, Corea y Taiwán son emblemáticos ya que actualmente son cunas de la

tecnología (ya sea en la investigación, desarrollo y producción tanto de sofisticados

componentes como de productos electrónicos terminados) y que tuv ieron sus orígenes

como proveedores de manufacturas de bajo costo.

En el paradigma de las economías modernas, la innovación se incentiva a través de

los sistemas de protección a la propiedad intelectual, con lo cual el inventor o creador tiene

derechos de explotación por un determinado tiempo sobre su respectiva innovación o

creación, con el fin de cubrir los costos asociados y premiar su esfuerzo creativo.

De acuerdo con Joseph Schumpeter, los ciclos de expansión de las economías están

ligados a periodos prev ios de fuerte innovación que sólo pueden ser explicados por un

mecanismo de protección de propiedad intelectual

sólido.

A nivel nación, Japón es el segundo país con

mayor número de patentes registradas en la Oficina

de Patentes de los Estados Unidos (el primero siendo

obviamente el país sede) y, a nivel de firma indiv idual

se encuentra la coreana Samsung, siendo una de las

diez empresas que más patentes ha registrado (The

Economist, 2005).

Es indispensable destacar que la transformación de estas economías no sólo se da a

partir de la generación propia de tecnología expresada en la cantidad de patentes

producidos por las mismas, sino de la forma en que las nuevas tecnologías

(independientemente de su origen nacional o internacional) son comercializadas o

adoptadas en prácticas concretas. De esta forma, la invención contenida en una patente

La innovación aplicada al
crecimiento en la productividad
y en la provisión de productos y
servicios de mayor valor es el
siguiente paso natural en el
desarrollo a largo plazo para
México.

www.the-ciu.net 8

tendrá un verdadero impacto en la activ idad económica, constituyendo lo que en la

literatura económica se conoce como “innovación schumpeteriana” (Scherer, 1984) .

En ese sentido, es indispensable evaluar lo que las experiencias internacionales

pueden dejar a México. Es notorio el esfuerzo que países como China, India y Vietnam

están realizando para enfocar sus economías en la prov isión de productos y serv icios

innovadores, más difíciles de replicar.

Ejemplo de lo anterior se encuentra la empresa China TA Group, que está dejando de

ser un fabricante de prendas de vestir para convertirse en un proveedor de serv icios

electrónicos para el manejo de inventario para la cadena estadounidense de ventas al

detalle J.C. Penney. En el mismo país, tras años de ser un confiable proveedor de

manufacturas para Phillips, la empresa Kwoonie planea diseñar y vender su propia línea de

electrodomésticos. (Barboza, 2010).

Otra ilustración del modelo de potenciación del capital humano, corresponde al

caso de los migrantes de Vietnam que, después de trabajar años en países como los

Estados Unidos, regresan a su país y fundan empresas tecnológicas. Tal es el caso de la

empresa My Lan Group, que produce equipo óptico y tecnologías de impresión, y fue

fundada por un ex empleado v ietnamita de Kodak e IBM. Otro ejemplo de transferencia de

conocimiento basado en la migración corresponde a Huy Hoang Company, fundada por

un ex empleado de la firma Applied Micro Circuits Corporation, produce en Vietnam

tecnología RFID (VietnamNet, 2010).

Desde hace años la Organización Mundial de Comercio (OMC) ha llamado la

atención sobre la necesidad de reconocer que “las ideas y el conocimiento son una parte

cada vez más importante en el comercio” (OMC,

1995). A la luz de lo que ya ocurre en China, India y

Vietnam, debe verse como la expresión clara de la

necesidad de que México reduzca su dependencia

de la exportación de manufacturas baratas y petróleo

para aumentar su competitiv idad por la ruta de la

innovación y la creación de conocimiento exportable de valor agregado.

Tres cuartas partes del valor total
de las empresas de los Estados
Unidos que cotizan en bolsa son
atribuibles a sus activos
intangibles.

www.the-ciu.net 9

La transición a una dependencia mayor de las economías en activos intangibles

como una realidad y una política que debe ser promovida por el Estado es también

reconocida por la Organización para la Cooperación y el Desarrollo Económico (OCDE)

que afirma que sus países asociados “se han transformado en economías de serv icios

basadas en el conocimiento donde la inversión en activos inmateriales es de igual

importancia que la inversión en maquinaria, equipos y edificios”. Adicionalmente, y lejos de

que la coyuntura resultado de la crisis económico-financiera de 2009 representara un

obstáculo en esta transformación, la OCDE propone a los gobiernos “enfocarse en

acciones de mediano y largo plazo para fortalecer la innovación” así como “preservar al

sector de Tecnologías de Información y Comunicaciones como un motor clave del

crecimiento” (OCDE, 2009).

No sólo los gobiernos y los organismos de cooperación internacional reconocen el

valor de los activos intangibles. Estudios de la OCDE documentan que las empresas

consideran a los activos intelectuales como factores estratégicos en la creación de valor

(OCDE, 2008). Lo mismo hacen los mercados financieros al asignar tres cuartas partes del

valor total de las empresas de los Estados Unidos que cotizan en bolsa a sus activos

intangibles. (The Economist, 2005).

Entonces, la innovación constituye un requisito indispensable para el crecimiento de

las economías con el fin de que puedan aprovechar las ganancias en productiv idad que

las nuevas tecnologías pueden brindarles. Para lograr dichos objetivos es importante contar

con un marco regulatorio y con políticas públicas que protejan y creen incentivos

necesarios para la innovación.

www.the-ciu.net 10

II. Definición de las Industrias Basadas en Activos de Propiedad Intelectual

Las Industrias Basadas en Activos de Propiedad intelectual son aquellas “como la

farmacéutica y la de tecnologías de información que sustentan su valor en el

emprendimiento de activ idades tales como: invención, innovación, desarrollo, diseño y

pruebas” (OMC, 1995).

Es a través de los sistemas de patentes que los actores indiv iduales de estas industrias

cuentan con incentivos para hacer llegar sus innovaciones al mercado y, de esta forma,

permitir que la sociedad en su conjunto se beneficie de ellas.

Las patentes se constituyen como un activo esencial de la Propiedad Intelectual y

como un caso particular de la Propiedad Industrial. Es pertinente recurrir a la definición que

la Organización para la Cooperación y el Desarrollo Económico ofrece sobre los Derechos

de Propiedad Intelectual definiéndolos como “El término general para la asignación de

derechos de propiedad a través de patentes, derechos de autor y marcas comerciales”

(OCDE, 1993) y les atribuye valor como incentivos que pueden generar bienestar para la

sociedad en su conjunto al permitir “a su titular ejercer monopolio en el uso del artículo por

un período determinado.”

Asimismo, la Organización Mundial de la Propiedad Intelectual (OMPI) define la

Propiedad Industrial como a “las patentes, que sirven para proteger las invenciones, y los

diseños industriales, que v ienen a ser creaciones estéticas determinantes del aspecto de los

productos industriales […] figuran también las marcas de fábrica, las marcas de serv icio, los

esquemas de trazado de circuitos integrados, los nombres y las denominaciones

comerciales así como las indicaciones geográficas.” (Organización Mundial de la

Propiedad Intelectual)

www.the-ciu.net 11

Así, la propiedad intelectual acota la imitación y la duplicación, y permite al creador

y/o inventor controlar sus activos generados a través de esfuerzo creativo. Lejos de tener

una connotación negativa per se, conviene destacar que el costo social de un efecto de

monopolio, es generalmente compensado por los beneficios sociales derivados de niveles

más altos de activ idad creativa, animada por las utilidades que la patente, por sus

características intrínsecas, genera, además de la utilidad social obtenida por la puesta en

uso de la “invención”. De la misma manera, un buen sistema de protección de patentes

establece límites claros a la duración y extensión de los derechos exclusivos que la patente

otorga.

El fundamento de la conveniencia de la existencia de los derechos de propiedad

intelectual es que “estimulan el desarrollo económico y tecnológico y promueven la

competencia mediante la creación de una motivación financiera para la invención, a

cambio de la divulgación de la invención para el público” (WIPO, 2009). Este último punto

no debe de pasarse por alto, toda vez que, de acuerdo con la Unión Europea, “hasta un

80% de los conocimientos técnicos actuales sólo se pueden encontrar en los documentos

de patentes” (Oficina Europea de Patentes, 2007) y en función de que el aspecto más

relevante en la “sociedad del conocimiento” (Castells, 1996; Mansell, 1998) es la creación

Propiedad Intelectual

Derechos de Autor y Derechos
Conexos Propiedad Industrial

Nuevas creaciones

Patentes

M odelos de
Utilidad

Diseños
Industriales

Signos Distintivos

M arcas

Lemas
Comerciales

Avisos
Comerciales

www.the-ciu.net 12

de condiciones para que todos los miembros de la sociedad tengan acceso a la

información y puedan aprovecharla (Pérez, 2001).

Reconociendo la importancia del tema, la Unión Europea define que “Europa precisa

derechos de propiedad intelectual sólidos a fin de proteger sus innovaciones y preservar su

competitiv idad en la economía mundial del conocimiento” (Comisión de las Comunidades

Europeas , 2008).

a) La Propiedad intelectual como insumo crítico para la actividad económica

Enfoques más modernos estudian a la Propiedad Intelectual, desde el punto de v ista

de la Teoría de Infraestructura, reconociendo su valor como habilitador de un gran número

de activ idades económicas. La Propiedad Intelectual, como “Infraestructura no tradicional”

o intangible, comparte algunas características con las de la infraestructura tradicional

(tangible) como:

x La generación de valor como insumo para una amplia gama de procesos

productivos.

x La utilización como apoyo para múltiples usos, aplicaciones y mercados

derivados de su uso e incluso la creación de nuevos productos a partir de

dicha infraestructura (Waller, 2008).

b) El Software como Infraestructura

En tiempos recientes, se ha empezado a reconocer al software como una

infraestructura básica en los procesos productivos de un sinnúmero de empresas. El uso de

esta infraestructura sucede en dos vertientes distintas. La primera puede ser la utilización de

una herramienta de software como un procesador de texto o una hoja de cálculo para

producir un serv icio o también como el fundamento para la operación de máquinas,

intercambio de información e interacción entre usuarios. La segunda es la utilización de

algún software en la creación de una nueva herramienta de software. Ante el desarrollo de

www.the-ciu.net 13

la economía del conocimiento a nivel global, los desarrolladores de software han buscado

proteger sus creaciones no sólo a través de derechos de autor, sino también a través de

patentes.

Lo anterior se debe a que las patentes ofrecen un horizonte más amplio de

protección al asegurar que la funcionalidad de la invención no será replicada.

Es fácil reconocer las características que permiten al software ser considerado

infraestructura en función de que todo el software:

1. Es un bien intermedio que crea valor social cuando es utilizado como insumo

en otras activ idades productivas y dicho uso es la principal fuente de sus

beneficios sociales.

2. Se utiliza como un recurso en una amplia gama de bienes y serv icios, incluidos

los bienes privados, bienes públicos, y / o bienes no de mercado.

Al considerar el conocimiento invertido en el desarrollo de software como una

infraestructura, es posible establecer relaciones entre éste y el crecimiento económico de

un país además de utilizar un marco de análisis análogo.

c) Efectos benéficos de la generación de activos de Propiedad Intelectual en la

economía

i. El cambio tecnológico y el crecimiento económico

La ev idencia internacional facilita hoy día el reconocimiento del rol de los activos

intangibles en el crecimiento económico, pero basta recordar que la apreciación formal de

tales beneficios en modelos generados por economistas teóricos, así como la validación

empírica de estos modelos, es un suceso bastante reciente.

www.the-ciu.net 14

Es hasta la primera mitad del siglo XX que se

desarrolla la primera teoría del crecimiento económico

(Cobb & Douglas, 1928) y ésta representa sólo la

formalización (y simplificación3) de las ideas de Adam

Smith al considerar sólo al capital y al trabajo como

determinantes en el proceso productivo.

Aún cuando superada por concepciones más completas y modernas, la esencia de

la teoría de Cobb y Douglas continúa con frecuencia dando forma al debate sobre el

crecimiento económico. De esta forma, al hablar de medidas que aumenten el nivel de

desarrollo de un país o ayuden a la reactivación de la activ idad durante períodos recesivos,

es frecuente que el debate se centre solamente en la promoción de la inversión en

infraestructura física (como los sistemas de transportación, la maquinaria pesada, la

capacidad manufacturera) o la ocupación total de la mano de obra disponible.

Es apenas hasta la segunda mitad del siglo pasado cuando Robert Solow (1956)

propuso un marco teórico integral que buscara enlistar la totalidad de factores

determinantes del crecimiento económico. Al analizar información del Producto Interno

Bruto (PIB) de los Estados Unidos y sus tasas de crecimiento, Solow encontró que el capital y

el trabajo, en conjunto, explicaban menos del 50% de dicho crecimiento. A partir de estos

hallazgos, Solow concluyó que el componente restante del crecimiento económico,

conocido en la actualidad como el residual de Solow, debía atribuirse al progreso

tecnológico (Idris, 2003).

Sin embargo, es hasta 1992 que las ideas de Solow reciben el respaldo de la

ev idencia empírica. A partir del análisis de datos del desempeño económico de 98 países a

lo largo de 25 años, el clásico y multicitado artículo “Una contribución al análisis empírico

del crecimiento económico” (Mankiw, Romer, & Weil, 1992), no solo validó el modelo de

Solow sino propuso una extensión al mismo donde se agrega el Capital Humano (definido

en función del nivel educativo de la población) como un tercer factor productivo.

3 Adam Smith en “La riqueza de las naciones” consideraba 1) la tierra, 2) el capital y 3) el trabajo.

La apreciación formal de los
efectos positivos de los
activos intangibles en
modelos teóricos validados
empíricamente es un suceso
bastante reciente.

www.the-ciu.net 15

Estudios adicionales, de nuevo basados en el modelo de Solow, asignan a la inversión

en Investigación y Desarrollo un impacto de hasta el 30% en el crecimiento de la

productiv idad y, por ende, del crecimiento económico (Godin, 2003).

ii. La Protección de los Derechos de Propiedad Intelectual como catalizador del

crecimiento económico a partir del progreso tecnológico

Establecida a nivel macro, para comprender la relación entre cambio tecnológico y

crecimiento económico es aún indispensable entender cómo los actores indiv iduales

(estudiantes, académicos, empresas) se involucran en la generación, difusión y aplicación

de innovaciones que efectivamente se traduzcan en realidades con impacto en el

crecimiento económico.

Viendo a los actores económicos como indiv iduos racionales que buscan maximizar

su utilidad, ¿qué incentivos existen para que éstos cooperen?, ¿de qué forma podemos

asegurar que el cambio y la innovación tecnológica deriven en resultados deseables para

la sociedad?, ¿qué políticas pueden motivar la inversión total de recursos (indiv iduales e

institucionales) en investigación y desarrollo?

El v ínculo directo entre la protección de la

Propiedad intelectual y el crecimiento

económico ha sido demostrado por Park y

Ginarte (1997) y por Falvey et al. (2006). Los

primeros establecen que una mayor protección

de los Derechos de Propiedad Intelectual

codificada en la Ley, no es suficiente por sí

misma para estimular el crecimiento económico.

Más bien, su efecto se materializa al promover un mayor número de activ idades de

inversión, especialmente las de investigación y desarrollo.

Las inversiones en capital tanto tangible como intangible a su vez estimulan el

crecimiento a largo plazo.

Tres efectos clave de la protección
de la Propiedad Intelectual:

1) Incentivar la creación de
nuevo conocimiento

2) Facilitar la difusión del mismo
3) Incrementar la competencia

y el excedente del
consumidor

www.the-ciu.net 16

Park y Ginarte (1997) reconocen los límites de su estudio al analizar el impacto de

protecciones más estrictas a los Derechos de Propiedad Intelectual en países en desarrollo,

donde el impacto no parece ser el mismo que en los países desarrollados. Sin embargo, una

explicación de este fenómeno puede encontrarse en estudios posteriores (Bloom & van

Reenen, 2002) que confirman que las patentes tienen un efecto determinante en la

productiv idad y el valor de mercado de las empresas indiv iduales que las detentan pero

que este impacto (particularmente en la productiv idad) se reduce en escenarios de alta

incertidumbre macro o micro económica, los cuales eran cotidianos en los países en

desarrollo durante el siglo XX. Esta incertidumbre además puede estar relacionada con la

deficiente aplicación y defensa precaria de los derechos de propiedad en países en

desarrollo.

La protección de los Derechos de Propiedad Intelectual a través del sistema de

patentes está interrelacionada con tres efectos (Primo Braga, Fink, & Sepúlveda, 2000) que

perfilan el impacto de las Industrias basadas en la Propiedad Industrial en el resto de la

economía.

En particular, se pueden identificar los efectos de la existencia de un Sistema de

Patentes como un elemento esencial para:

x Ofrecer incentivos para crear nuevo conocimiento e información.

La noción de que, al ser posible la imitación de las innovaciones de otros

de manera totalmente libre, se reduzca la cantidad de empleos dedicados

a la investigación y al desarrollo parece natural y obvia. Sin la posibilidad de

explotar adecuadamente el producto de su invención, un actor económico

no tendría razón para dedicar sus recursos (dinero y tiempo de estudio,

pago de un salario a un empleado, espacio) a la generación de nuevo

conocimiento.

Es especialmente en la generación de empleo dedicado a crear nuevo

conocimiento donde se puede apreciar el efecto de la existencia de un

sólido sistema de patentes. Al validar la construcción de un modelo para

explicar la invención y la difusión internacional de la tecnología, un estudio

www.the-ciu.net 17

(Eaton & Kortum, 1994) demuestra que la existencia teórica de una

economía con absoluta protección a la propiedad industrial permitiría la

generación del doble de empleos en comparación con los empleos

creados dentro de una economía carente de todo tipo de esta protección.

Estos hallazgos fueron confirmados por un estudio posterior para empresas

del Reino Unido en el cual se demostró que aquellas que cuentan con

patentes registradas son mayores generadoras de empleo (Greenhalgh,

Longland, & Bosworth, 2003).

x Facilitar la difusión del conocimiento e información al interior de y entre

varias economías

Una invención puede traer a su propietario el beneficio directo de

obtener utilidades por su comercialización, de la misma manera que su

adopción puede proporcionar a sus consumidores ahorros, mejoras en

estándares de v ida, etc. Sin embargo, para que el cambio tecnológico se

traduzca en crecimiento económico constante, a tasas no decrecientes, es

necesario que se produzcan

externalidades positivas, derramas,

efectos multiplicadores y otras

fuentes de beneficios crecientes

para la sociedad.

Entendiendo las derramas como “el beneficio económico derivado de

la Investigación y el Desarrollo obtenido por otras entidades distintas a las

que llevaron a cabo la investigación” (Jaffe, 1996) y Ziv Griliches (Griliches,

1991) identifican que tales derramas constituyen el principal determinante

en la ecuación y demuestra que la Investigación y el Desarrollo pueden

representar hasta el 50% de los incrementos en productiv idad per cápita.

En el Modelo de Innovación
Abierta o Inclusiva, una
empresa comercializa sus
propias ideas así como las
innovaciones de otras.

www.the-ciu.net 18

Se critica a las patentes el hecho de otorgar a sus dueños monopolios

en la explotación de sus invenciones así como

inhibir el progreso al concentrar el control sobre

el futuro desarrollo de una tecnología. Tal v isión

desconoce el rol del sistema de patentes como

herramienta de difusión del conocimiento al ser

una alternativa preferible socialmente al secreto

industrial (Cohen, Nelson, & Walsh, 2000) y al

serv ir como promotor de más activ idad de

investigación y condición indispensable para

mantener el empleo en tal activ idad (Eaton &

Kortum, 1994).

En segundo lugar, es más frecuente que las empresas que desarrollen

una innovación no sean necesariamente las que la incorporen en productos

finales o la comercialicen, existiendo una div isión y especialización en el

trabajo de cualquier activ idad de innovación (Arora, 1996). Recientemente

Henry Chesbrough definió como Innovación Abierta o Inclusiva cuando una

empresa comercializa sus propias ideas así como las innovaciones de otras

empresas (Chesbrough, 2003).

x Su efecto en la competencia, los precios y la equidad entre

empresas

En la actualidad se da por sentada la relación de estrecha

interdependencia entre el uso que las empresas dan a las patentes y el

grado de competencia en un mercado, pues se reconoce que la sana

competencia es indispensable para alcanzar el mayor beneficio social.

En consecuencia, un sistema de protección a los Derechos de

Propiedad Intelectual poco puede serv ir como mecanismo de generación

de efectos multiplicadores benéficos para el consumidor en mercados con

El uso que las empresas dan a
las patentes y la estructura de
mercado tiene una relación de
interdependencia. Mercados con
alternativas de posibles
licenciantes (como el de TICs)
fomentan que la sociedad
apropie el cambio tecnológico
vía incremento en la
competencia.

www.the-ciu.net 19

pocas empresas donde el secreto industrial y las patentes (de la mano de

políticas de rechazo al licenciamiento de las mismas) serían usados como

mecanismos para desincentivar la entrada de nuevos competidores (Arora,

1996) (Reinganum, 1989).

Por esta razón, sólo en mercados en competencia se pueden apreciar

alternativas reales de empresas que licencien su tecnología; es decir al

haber un número suficiente de empresas compitiendo en un mercado, es

más factible que una nueva empresa tenga más opciones al momento de

buscar adquirir licencias sobre innovaciones que no posee o no pretende

generar. (Arora, 1996).

d) Difusión de la innovación

Derramas o Efectos Multiplicadores
Previamente introdujimos en este documento el concepto de “derrama” refiriendo al

beneficio económico que pueden recibir entidades económicas distintas a la que realizó

una investigación. Las derramas constituyen las externalidades positivas que benefician a la

sociedad en su conjunto, aún cuando son generadas a partir del interés particular de una

firma privada en llevar a cabo la labor de investigación.

Lejos de que las externalidades generadas por la investigación constituyan una

contribución en el margen, hoy se reconoce que los beneficios de las activ idades de

Investigación y Desarrollo generalmente exceden la tasa de retorno del agente privado

que las lleva a cabo (Jaffe, 1996).

Para poder apreciar la idea anterior, es

pertinente destacar una característica esencial de

los resultados de la Investigación y el Desarrollo: el

hecho que los mismos constituyen “bienes”

intermedios cuya utilización productiva, es decir, su

uso como insumos para la producción de otros

Los beneficios de las
actividades de Investigación y
Desarrollo generalmente
exceden la tasa de retorno
del agente privado que las
lleva a cabo.

www.the-ciu.net 20

bienes o serv icios ya sean públicos o privados, constituye la fuente primaria de beneficios

sociales.

De forma que pueda ejemplificarse mejor el efecto de la investigación y desarrollo a

la sociedad en su conjunto, conviene analizar los tres tipos de derramas que son posibles

dada la naturaleza de sus beneficios privados y/o sociales (Jaffe, 1996):

Derrama de Mercado Pura o Efecto Directo

Ocurre cuando una empresa, al invertir en Investigación y Desarrollo, genera

conocimiento que eventualmente es aprovechado en innovación para la producción de

mejores productos o para bajar costos, y así operar de manera más eficiente.

En este caso, y partiendo de la existencia de un mercado competitivo, los productos

de la empresa que incluyen la innovación generada se traducirán en beneficios

económicos producidos tanto por la firma proveedora (en la forma de una ventaja

competitiva que le permitirá incrementar sus ventas y lograr mayores beneficios) como por

la firma compradora (en la forma de mejores precios o una mayor calidad). Es de notar que

los beneficios que logra la firma compradora son considerados una “derrama” o efecto

multiplicador, debido a que son generados como consecuencia no directa del interés de la

firma innovadora por generar utilidades.

www.the-ciu.net 21

En el ejemplo de la figura siguiente tenemos el caso de una empresa (Empresa 1)

que, después de invertir en Investigación y desarrollo logra crear un producto que hace

más eficiente el proceso de moldeado de plásticos por inyección reduciendo la cantidad

de insumos desperdiciados y el tiempo de producción. La Empresa 2 adquiere el producto y

lo incluye en su proceso productivo. El retorno social derivado de esta innovación es

entonces y de nuevo, considerando un modelo sencillo de derrama pura de mercado, la

suma de los beneficios económicos que obtienen ambas empresas como resultado de la

transacción comercial.

Derrama de Conocimiento Pura o Efecto Indirecto

Este tipo de derrama ocurre cuando al llegar una innovación al mercado, ésta tiene

un impacto indirecto y no prev isto hacia otra empresa (distinta a la generadora de la

innovación o a sus clientes) que opera en otro mercado.

En este tipo de derramas se generan

beneficios económicos a las empresas terceras así

como a los consumidores de sus productos. Al no

ser apropiados tales beneficios por la firma que

inv irtió en generarlos, éstos se vuelven parte del

beneficio a la sociedad (retorno). Es importante

La introducción de una innovación
por parte de una empresa puede
generar externalidades negativas a
una firma tercera al hacer obsoleta
una innovación previa, si bien el
beneficio social se incrementa
considerablemente

www.the-ciu.net 22

destacar que además del incremento en el beneficio a la sociedad a través del uso

comercial, también se obtienen beneficios a través de la disponibilidad de la innovación en

más y/o mejores productos en otros mercados.

En el ejemplo de la Figura, retomamos el caso de la empresa que genera un nuevo

conocimiento que permite crear un producto que hace más eficiente el proceso de

moldeado de plásticos por inyección. Partiendo exactamente del mismo caso, ahora

suponemos que una empresa que opera en la industria metalúrgica tiene conocimiento de

la innovación en moldeado de plásticos de la Empresa 1 v ía el acceso a las patentes,

documentos de congresos, journals, etc. y es a partir de ello que genera innovaciones que

www.the-ciu.net 23

incluye en sus productos. En este caso el retorno social se incrementa dramáticamente pues

la innovación original genera ahora beneficios para al menos cuatro empresas.

Interacción entre derramas de mercado y de conocimiento

Es bastante común que la introducción de una innovación a un mercado por parte

de una empresa tenga derramas de conocimiento hacia sus competidores o posibles

competidores. Los efectos de la entrada de esta innovación (en la forma de nuevos usos o

prácticas), sumados a la interacción de un mercado competitivo, aumentan el beneficio

social y, es altamente probable, reduzcan el beneficio privado a la empresa que generó la

innovación.

www.the-ciu.net 24

En un caso extremo, la introducción de una innovación por parte de una empresa

puede generar externalidades negativas a una firma tercera al hacer obsoleta una

innovación prev ia (por ejemplo, la telefonía celular haciendo obsoletos los

radiolocalizadores) si bien, de nuevo, el beneficio social se incrementa considerablemente.

Aunque los casos particulares pueden ser complejos de analizar, es un hecho que

desde el punto de v ista de política pública, proveer incentivos para que las innovaciones

sean introducidas al mercado, genera beneficios que la sociedad termina apropiando

independientemente del interés de la empresa que genera la innovación.

Cooperación entre empresas

En la práctica, y en la literatura académica, se reconoce que los efectos del proceso

de innovación van mucho más allá de los beneficios

que obtienen las empresas que inv ierten en ella.

Para ilustrar este proceso, es relevante analizar

la ev idencia presentada en un estudio empírico

sobre la cooperación entre empresas de la industria

manufacturera alemana (Becker & Dietz, 2004) en el cual se muestra que la relación entre

cooperación e innovación con otras empresas es un ciclo donde ambas se retroalimentan

y enriquecen.

Los beneficios de la cooperación entre empresas para la Investigación y Desarrollo

ya se habían propuesto en los modelos teóricos de diversos economistas [(Becker W. P.,

1998) (Camagni, 1993) y (Robertson, 1995)] y éstos concluyen que tales beneficios pueden

ser:

x El financiamiento conjunto de la Investigación y Desarrollo

x Evitar duplicación de esfuerzos

x Reducir la incertidumbre

x Lograr ahorros de costos

x Lograr economías de escala y alcance

La relación entre
cooperación e innovación con
otras empresas es un ciclo
donde ambas se retroalimentan
y enriquecen.

www.the-ciu.net 25

x Reducir tiempos de desarrollo

En el estudio de las empresas alemanas se encuentra ev idencia de que la

cooperación entre empresas se ve como un complemento natural a las activ idades de

Investigación y Desarrollo llevadas a cabo por la propia empresa. De esta manera se

amplía el uso de innovaciones, tanto en los insumos como en los productos de las empresas.

En específico, existe ev idencia de que:

x La investigación y desarrollo en conjunto con otras empresas es una

activ idad que, lejos de ser un sustituto a la investigación interna o un

desincentivo a la misma, estimula la intensidad de las activ idades de

investigación y desarrollo llevadas a cabo por una empresa.

x Un número mayor de socios así como

una mezcla heterogénea de los mismos

en un proyecto conjunto aumenta las

posibilidades de sinergia así como la

productiv idad de las activ idades

conjuntas. Esto es consistente con un

estudio más reciente sobre empresas noruegas que encuentra que la

diversidad en tamaño, porcentaje de inversión extranjera, cultura y sectores

económicos, tienen un impacto positivo en la capacidad de innovación de

las empresas (Fitjar & Rodríguez-Pose, 2011).

x De manera contraria a lo que se pudiera pensar intuitivamente, la activ idad

interna intensiva en Investigación y Desarrollo estimula la probabilidad y el

número de activ idades relacionadas que se hacen de manera cooperativa

con otras empresas.

Las actividades conjuntas
de Investigación y Desarrollo
incrementan las posibilidades
de generar innovaciones de
producto susceptibles de ser
introducidas en el mercado.

www.the-ciu.net 26

x Desde el punto de v ista de los resultados de la empresa, las activ idades

conjuntas de Investigación y Desarrollo incrementan las posibilidades de

generar innovaciones de producto susceptibles de ser introducidas en el

mercado.

x De la misma manera, el número de actores participantes en el proceso

también tiene un impacto positivo en las posibilidades de que se produzcan

innovaciones en los productos.

El valor de la cooperación internacional

Evidencia reciente nos inv ita a replantear el tema del flujo internacional del

conocimiento tecnológico y sus efectos en la

productiv idad de los países. La mitad del crecimiento

en productiv idad de los Estados Unidos durante los

años 90 se deriva de la apropiación de tecnología

desarrollada fuera de ese país, de la misma forma en

que las inversiones en Investigación y Desarrollo de ese país generan el 98% de sus ingresos

de manera doméstica y no mediante la exportación a otros países (Eaton & Kortum, 1994).

En el futuro, se espera que la riqueza de países como Estados Unidos provenga de sus

exportaciones.

Por otro lado, en un estudio que analiza la ev idencia de más de 1,000 empresas en

Finlandia (Fitjar & Rodríguez-Pose, 2011), se muestra ev idencia de que entre mayores sean

los nexos formales de las empresas con otras empresas extranjeras, mayores serán sus

capacidades para generar innovaciones radicales.

e) Innovación Inclusiva

Recientemente (Chesbrough, 2003), el concepto de Innovación Inclusiva (Open

Innovation) se ha expresado de forma explícita reconociendo la necesidad de la div isión

La mitad de crecimiento
en productividad reciente de los
Estados Unidos se deriva de
tecnología desarrollada fuera
de ese país.

www.the-ciu.net 27

del trabajo en la innovación y sus beneficios han sido planteados formalmente al mundo de

negocios en la forma de los siguientes principios:

1. Es imposible, y socialmente no

deseable, que una sola empresa

pueda acaparar la totalidad del

capital humano en un área de

conocimiento y las empresas deben

de buscar la forma de acceder al

capital humano que se encuentra

fuera de su alcance.

2. La investigación y desarrollo externos pueden crear valor; la investigación y

desarrollo internos son necesarios para apropiar ese valor de forma privada.

3. No es esencial que una empresa genere una investigación para poder generar

utilidades a partir de ella.

4. Construir un modelo de negocios resulta mejor que simplemente introducir

primero una idea al mercado.

5. Si la empresa hace uso de las mejores ideas externas e internas, tendrá más

posibilidades de éxito.

6. Empresas terceras pueden lucrar con la propiedad intelectual de la empresa

innovadora, y ésta puede adquirir propiedad intelectual de otras en cualquier

momento en que ello resulte benéfico para el negocio.

Entre otros principios, la innovación
abierta establece que otras
empresas pueden intercambiar
propiedad intelectual y lucrar con
ese intercambio aprovechando
toda la tecnología disponible que
apoye a su modelo de negocio.

www.the-ciu.net 28

Modelo de innovación inclusiva (Chesbrough, 2003)

Especialización
Una crítica al común de sistema de patentes es hecha por investigadores que

proponen que las patentes inhiben el desarrollo tecnológico a largo plazo al concentrar el

control sobre el futuro de una tecnología dada (Merges & Nelson, 1990). Por su parte, Arora

(1996) encuentra en el surgimiento de

Empresas Especializadas en Ingeniería

(Specialized Engineering Firms o SEFs) así como

en el ejemplo de la industria de biotecnología,

ev idencia de que en las innovaciones pueden

originarse sistemáticamente en empresas que

no las desarrollarán ni comercializarán por sí

mismas sino más bien licenciándolas a

empresas terceras. En ese sentido, las patentes han sido claves para facilitar un mercado

tecnológico que da sustento a la div isión del trabajo y por tanto a la especialización.

Gracias a la protección del sistema de
patentes, las empresas especializadas
cuentan con incentivos para continuar
su inversión en Investigación y
Desarrollo y también para organizar y
almacenar el conocimiento que
generan de una forma que sea útil para
otros investigadores o empresas.

www.the-ciu.net 29

La especialización abre el camino a nuevas empresas que pueden explotar

oportunidades de negocio sin necesidad de incurrir en grandes inversiones de un jugador

en el mercado integrado verticalmente. Las empresas especializadas, al desarrollar

tecnología para ser ofrecida mediante licencias de sus patentes, provocan reducciones en

las barreras de entrada al mercado en que operan y, de esta forma, generan beneficios

sociales al promover la competencia.

La posibilidad de que una firma, v ía el licenciamiento de sus patentes, pueda

constituir un negocio v iable también revela un aspecto que generalmente no se asocia a la

percepción generalizada de los beneficios hacia la sociedad del sistema de patentes,

siendo que aquellas pequeñas y medianas empresas que carecen de sus propias

capacidades de producción y comercialización son las más dependientes del

licenciamiento de su propiedad intelectual y por tanto de la protección v ía el sistema de

patentes (Arora, 1996).

 Gracias a la protección del sistema de patentes, las empresas especializadas pueden

mantener un negocio sustentable a partir solamente de licenciar su tecnología. A su vez,

estas empresas cuentan con incentivos para continuar su inversión en Investigación y

Desarrollo (un beneficio conocido del sistema de patentes) pero también (v ía el

licenciamiento) tienen incentivos para organizar y almacenar el conocimiento que generan

en una forma que sea útil para otros investigadores o empresas (Arora, 1996).

Esquemas de colaboración pública-privada

Consistente con la ev idencia del valor de la diversidad de los socios participantes en

proyectos cooperativos de Investigación y Desarrollo, es importante valorar los beneficios

de la cooperación entre el Estado y los actores privados.

Un ejemplo emblemático es el de la Ley Bayh-Dole de 1980 en los Estados Unidos que

creó una política uniforme de patentes que permitió a las universidades retener los

derechos de las patentes resultantes de investigación financiada por el gobierno federal de

www.the-ciu.net 30

ese país, así como conceder licencias sobre estas patentes de forma exclusiva o no

exclusiva.

A más de 30 años de la promulgación de la Ley Bayh-Dole, ya existen análisis

suficientes para obtener algunas conclusiones útiles para otros países. Es un hecho que tal

ley no puede por sí sola explicar la amplia producción de patentes que tienen lugar en las

Universidades de Estados Unidos. Sin embargo, es posible identificar dos beneficios clave

como producto de la misma.

En primer lugar, universidades que previamente no aplicaban para obtener patentes

se volv ieron mucho más activas. Una experiencia ampliamente documentada es el caso

de la Universidad de Columbia que fue comparado formalmente con la experiencia de

otras universidades como la Universidad de California o Stanford. (Mowery, Nelson, Sampat,

& Ziedonis, 2001).

Como segundo beneficio, podemos apreciar la posibilidad de que la investigación

de las Universidades pueda tener un enfoque más comercial, fomentando la investigación

en todas las tecnologías donde el conocimiento es fácilmente transferible mediante el

licenciamiento y no solamente en la industria de biotecnología, como algunos críticos

erróneamente han señalado (Shane, 2004).

Más allá de los específicos, la Ley Bayh-Dole es ampliamente reconocida como una

pieza de legislación que ha facilitado la transferencia de tecnología entre academia e

industria y ha acrecentado la cooperación de ambas en activ idades de Investigación y

Desarrollo (Mowery & Sampat, 2005)

www.the-ciu.net 31

III. Estado de las Industrias Basadas en Activos de Propiedad Intelectual en
México

México es un país con un marcado déficit de infraestructura física, entendida, en

principio, como el conjunto de recursos físicos de capital construidos por el hombre para

consumo público (Frischmann, An Economic Theory of Infrastructure and Commons

Management., 2005).

Alternativamente, la infraestructura ha sido definida en términos de bienes de capital

indirectamente productivo. Es decir, todos los sectores de la economía se pueden

beneficiar de dicha infraestructura, con o sin costo, para desarrollar sus propias activ idades

económicas.

De esta forma se reconoce que en nuestro país se podrían alcanzar mayores niveles

de crecimiento económico y, por ende, un mayor grado de desarrollo si contara con más y

mejores sistemas de transporte (autopistas, v ías ferrov iarias, aeropuertos) o de

comunicaciones (redes de fibra de larga distancia y de acceso tanto fijo como móvil), por

citar algunos ejemplos.

Si bien el desarrollo de la infraestructura física es esencial para el país, una verdadera

política pública de desarrollo económico debe considerar que la generación de activos

intangibles será determinante en el éxito a futuro de las economías nacionales. Por esta

razón, la innovación tecnológica ha sido considerada, junto con la educación, la salud, el

desarrollo del sistema financiero y la penetración de los serv icios para negocios, como uno

de los pilares de la infraestructura de nueva generación o “infraestructura intangible” que

será el motor de crecimiento mundial durante las siguientes décadas (Kersley, Rochon, &

O'Sullivan, 2008).

El conocimiento que sirve de base a los productos y serv icios proveniente de

activ idades creativas, innovadoras, de ciencia y tecnología, y sus mecanismos de

distribución y difusión son cada vez más complejos y diversos. Por ello, en el mundo se

reconoce una demanda creciente por definir reglas y crear instituciones que guíen y

soporten la comercialización de la propiedad intelectual, como uno de los principales

www.the-ciu.net 32

incentivos de tales activ idades, así como la armonización de estándares globales. Se parte

de la premisa que tales acciones permitirán el fomento a la innovación, así como un

incremento de los flujos comerciales y de inversión extranjera. La ventaja de esta creciente

demanda es que no requiere de grandes inversiones de capital físico, pero sí de fuertes

inversiones en capital humano y social, siendo los recursos esenciales la creativ idad y la

innovación.

Así como se reconoce que las tecnologías “no son desarrolladas en solitario, sino

están conectadas entre ellas en sistemas, otorgándose soporte mutuo y tomando ventaja

de la experiencia, el desarrollo de proveedores, la educación, el consumidor y otras

externalidades creadas por los predecesores del sistema” (Freeman, Clark, & Soete, 1982),

las industrias basadas en la propiedad de activos intelectuales se integran por ecosistemas

de empresas globales y locales. Éstas al ser interdependientes, se enriquecen proveyéndose

transferencia mutua de conocimiento, y productos y serv icios complementarios que

incentivan la demanda, lo que genera crecimiento de su mercado.

Como se establecerá más adelante, Estados Unidos, junto con Japón, son los países

más innovadores de acuerdo al número de registros de propiedad intelectual. También son

dos de los países con mayores niveles de desarrollo y riqueza a nivel mundial. En buena

medida, su prosperidad se ha debido a su capacidad para innovar y aprovechar los

beneficios derivados de dichas innovaciones. Además, Estados Unidos es el principal socio

comercial de México y, junto con Canadá, forman parte del Tratado de Libre Comercio de

América del Norte (TLCAN).

El siguiente cuadro constituye una primera comparación entre los beneficios que se

obtienen a partir de la explotación de la propiedad intelectual en México y Estados Unidos.

www.the-ciu.net 33

 Estados Unidos
(USD) México (USD)

DISEÑO INDUSTRIAL 1,541,787,000 53,312,018

SERVICIOS DE ALQUILER DE MARCAS
REGISTRADAS, PATENTES Y FRANQUICIAS 32,936,173,000 187,754,100

PIB 14,074,200,000,000 809,160,409,551

% del PIB 0.245% 0.030%
Fuente: Elaborado por The Competitive Intelligence Unit con base en el SCIAN.

Como se puede apreciar en el cuadro anterior, las dos ramas de la economía

asociadas a la propiedad intelectual, y que son comparables entre los dos países, el diseño

industrial y el alquiler de marcas registradas, patentes y franquicias, tienen pesos muy

distintos como porcentaje del Producto Interno Bruto y también como valores absolutos.

Estas cifras son extraídas del Sistema de Cuentas Nacionales construido por el INEGI

siguiendo las reglas establecidas por el Sistema de Clasificación Industrial de Amér ica del

Norte (SCIAN). Si bien la propiedad intelectual se compone de más activ idades, en México

solo aparecen el diseño industrial y el alquiler de marcas registradas, patentes y franquicias

por lo que para hacerlo estrictamente comparable sólo se tomaron los rubros en común

entre los dos países.

Para México, estos dos rubros representan apenas el 0.03% del PIB nacional en 2009

mientras que en el caso de Estados Unidos esta proporción es casi diez veces mayor:

0.245%. Esta proporción no debe sorprender ya que la economía norteamericana es poco

más de 17 veces más grande que la mexicana y que el valor de estas dos ramas de la

propiedad industrial es 143 veces mayor en Estados Unidos que en México.

a) México en Perspectiva Internacional: Mediciones y Rankings Mundiales de Protección

Intelectual

La economía mundial se está recuperando de una de las crisis económicas más

severas desde La Gran Depresión. Bajo dicha situación, la innovación y la propiedad

www.the-ciu.net 34

intelectual son cruciales para garantizar un crecimiento económico sostenido (WIPO, 2010).

Debido a que en general sí existen los incentivos adecuados para la innovación en la gran

mayoría de las economías del mundo, como lo son los derechos de propiedad intelectual,

se puede incentivar el crecimiento económico de manera importante a través de la

innovación (Gould & Gruben, 1995).

Esta sección analiza la posición de México en el ámbito internacional en cuanto a la

protección de los derechos de propiedad intelectual. Además, para tener un panorama

completo sobre la protección de estos derechos, es necesario contar con medidas sobre

protección de derechos de autor, patentes, etc. Sin embargo, la existencia de leyes de

protección no necesariamente garantiza la efectiv idad en la aplicación de las mismas,

razón por la cual se hace una comparación de los años 2007 al 2010 entre México, países

de la región y el mundo utilizando el Índice Internacional de los Derechos de Propiedad (IPRI

por sus siglas en inglés) elaborado por la Alianza por los Derechos de Propiedad4. Es

importante mencionar que la existencia de leyes para la protección de la propiedad

intelectual no es condición suficiente. Para garantizar el cumplimiento, se requiere una

aplicación efectiva por parte del Estado.

 El objetivo del IPRI es obtener un indicador por medio del cual se pueda hacer una

comparación entre países. El índice se compone principalmente de las siguientes variables

(Property Rights Alliance, 2010):

1. Entorno Legal y Político (LP)

Independencia Judicial

Estado de Derecho

Estabilidad Política

Control de la Corrupción

4 La Alianza por los Derechos de Propiedad (Property Rights Alliance) es una organización dedicada a la
defensa de la protección de los derechos de propiedad tanto física como intelectual en Estados Unidos y el
mundo. http://propertyrightsalliance.org/

http://propertyrightsalliance.org/

www.the-ciu.net 35

2. Derechos de Propiedad Física (PPR)

Protección de Derechos de Propiedad Física

Registro de la Propiedad

Acceso a Préstamos

3. Derechos de Propiedad Intelectual (IPR)

Protección de Derechos de Propiedad Industrial

Protección de Patentes

Derechos de autor (Copyright)

Las 10 variables que se incluyen para construir el índice provienen de diferentes

fuentes5. La mayoría de las variables se encuentran en una escala del 0 al 10, y se hace un

promedio de las variables. Para poder combinar las variables que no se encuentran en esa

escala se utiliza la siguiente fórmula:

(𝑥𝑚𝑎𝑥− 𝑥𝑖
𝑥𝑚𝑎𝑥 − 𝑥𝑚𝑖𝑛

)∗ 10

En donde Xi representa el valor de la variable del país en cuestión, mientras que Xmax y Xmin

son el valor más extremo de los países de la muestra. La escala del índice va del 0 al 10,

donde 10 equivale a la mayor puntuación y 0 a la menor, implicando ausencia de

derechos de propiedad. El índice para el 2010 contiene el ranking de 125 economías que

representan el 97 por ciento del Producto Interno Bruto mundial.

5 Véase International Property Rights Index 2010 Report pg. 24

www.the-ciu.net 36

México en el Ranking del Índice Internacional de los Derechos de Propiedad

Año Posición en el
Ranking IPRI

2007 42

2008 49

2009 62

2010 72
Fuente: Elaboración The Competitive Intelligence Unit con información de IPRI 2007, 2008, 2009,2010.

En el cuadro anterior se puede observar la posición de México en el Ranking

Internacional del 2007 al 2010. Aún a pesar de que la posición en el Ranking entre años no

es precisamente comparable debido a que se han ido incorporando países al estudio

elaborado por la Property Rights Alliance, sí se puede obtener una perspectiva de lo que ha

sucedido en términos generales sobre la protección de los derechos de propiedad, en la

cual México ha ido cayendo de posición.

Puntaje obtenido en el Índice Internacional de los Derechos de Propiedad
México IPRI LP PPR IPR

2007 4.5 4.1 4.9 4.5

2008 5 4.1 5.8 5.1

2009 4.8 4.1 5.4 4.9

2010 4.7 4 5.3 4.9
Fuente: Elaboración The Competitive Intelligence Unit con información de IPRI 2007, 2008, 2009,2010.

Cabe mencionar que el hecho de que México no haya mejorado su posición en el

ranking se debe a la poca efectiv idad del gobierno en materia de protección de los

derechos de propiedad intelectual, sumado a la falta de un marco regulatorio que

responda al cambio tecnológico actual.

www.the-ciu.net 37

México en Perspectiva Latinoamericana

Fuente: Elaboración The Competitive Intelligence Unit con información de IPRI 2007, 2008, 2009,2010.

Dentro de los países de la región México se encuentra en la posición 11, por debajo

de Puerto Rico, Trinidad y Tobago, Brasil, Chile, Colombia y Jamaica. Sin embargo, México

se encuentra en una posición más alta que el promedio dentro de los países de América

Latina y el Caribe (Property Rights Alliance, 2010).

0

1

2

3

4

5

6

7 6.4 6.3

5.7 5.7
5.4 5.3 5.2 5.1 5

4.8 4.7 4.6
4.4 4.4 4.3 4.3

3.9 3.9
3.6 3.5 3.4

3.2

www.the-ciu.net 38

Número de Patentes Registradas por País, 1883-2008

Fuente: Elaborado por The Competitive Intelligence Unit con información de WIPO.

El gráfico anterior muestra cómo las patentes han tenido una tendencia ascendente

para los países seleccionados, con excepción de México. A partir de la década de los 80 el

número de patentes otorgadas por la Oficina Internacional de Patentes de Estados Unidos

ha presentado un crecimiento acelerado, que disminuyó a partir del 2004. Desde 1970 el

número de patentes otorgadas por Reino Unido ha caído.6 En el caso de Japón se observa

una tendencia similar a la observada para Estados Unidos.

El hecho de que el número total de patentes registradas en el mundo vaya en

aumento se vuelve relevante debido a que, como se mencionó más arriba, un 80% de los

conocimientos técnicos actuales se encuentran documentados en los archivos de patentes

disponibles públicamente.

6World Intellectual Property Indicators, 2010

0

50,000

100,000

150,000

200,000

250,000

1883
1887
1891
1895
1899
1903
1907
1911
1915
1919
1923
1927
1931
1935
1939
1943
1947
1951
1955
1959
1963
1967
1971
1975
1979
1983
1987
1991
1995
1999
2003
2007

Canadá Alemania México Reino Unido

Estados Unidos China Japón

www.the-ciu.net 39

El hecho de que dichos archivos sean públicos es importante pues permite a otras

empresas conocer las innovaciones y permite innovar a partir de conocimiento generado

por terceros.

b) Marco Institucional de Protección a la Propiedad Intelectual en México

En México, la propiedad intelectual está protegida principalmente por dos leyes, de

acuerdo con su especie. En primer lugar, la Ley de Propiedad Industrial es la encargada de

la protección de marcas, patentes, diseños y modelos. En segundo lugar, los derechos de

autor están plasmados en la Ley Federal de Derechos de Autor. A continuación se hace

una breve descripción de cada una.

i. La Ley de Propiedad Industrial (LPI)

Entre las atribuciones del Instituto Mexicano de la Propiedad Industrial (IMPI), según la

LPI , está el fomentar y proteger la propiedad industrial; es decir, aquellos derechos

exclusivos de explotación que otorga el Estado durante un tiempo determinado a las

creaciones de aplicación industrial y comercial: puede ser un producto técnicamente

nuevo, una mejora a una máquina o aparato, un diseño original para hacer más útil o

atractivo un producto, un proceso de fabricación novedoso, una marca o aviso comercial,

una denominación que identifique un establecimiento, o una declaración sobre el origen

geográfico que distingue o hace especial un producto.7

La propiedad industrial protege:

a) las invenciones como son: patentes, modelos de utilidad,

diseños industriales y esquemas de trazado de circuitos

integrados; y

b) los signos distintivos como son: marcas, av isos y nombres

comerciales y las denominaciones de origen.

7 México. Ley de la Propiedad Industrial, última reforma 27 de junio 2010. Diario Oficial de la Federación, 28 de
junio 2010.

www.the-ciu.net 40

 En el siguiente cuadro se hace un comparativo de las diferentes formas de

protección industrial, de acuerdo con la LPI mexicana.

www.the-ciu.net 41

 Patente Marca Modelo de Utilidad Secreto Industrial Diseño Industrial

Descripción

Productos procesos o
usos de creación

humana que permitan
transformar la materia o
la energía que ex iste en

la naturaleza, para su
aprovechamiento por el
hombre y que satisfaga

sus necesidades
concretas.

Una denominación, una
figura visible, una forma
tridimensional o la
combinación de estas,
suficientemente distintivas
que sirve para distinguir un
producto o un servicio de
otros de su misma clase o
especie. Las marcas se
clasifican en: nominativas,
innominadas, mix tas o
tridimensional.

Los objetos, utensilios,
aparatos o herramientas
que como resultado de un
cambio en su disposición,
configuración, estructura o
forma presentan una
función distinta respecto a
las partes que lo integran o
ventajas en su utilidad.

Toda información de
aplicación industrial o
comercial con carácter
confidencial, que le
signifique obtener o
mantener una ventaja
competitiva o económica
frente a terceros en la
realización de actividades
económicas y respecto de
la cual haya adoptado los
medios o sistemas
suficientes para preservar
su confidencialidad y el
acceso restringido a la
misma.

Los dibujos industriales, que
son toda combinación de
figuras, líneas o colores
que se incorporen a un
producto industrial con
fines de ornamentación y
que le den un aspecto
peculiar y propio. Aquellos
constituidos por toda
forma tridimensional que
sirva de tipo o patrón para
la fabricación de un
producto industrial, que le
dé apariencia especial en
cuanto no implique
efectos técnicos.

Requisitos/
Características

Novedad
Actividad Inventiva
Aplicación Industrial

Nominativa: identifican un
producto y su origen
mediante una palabra o
un conjunto de palabras.
Innominada: Cualquier
elemento figurativo que
sea distintivo.
Mixtas: Combinan
palabras con elementos
figurativos.
Tridimensional: Las marcas
que protegen los
envoltorios, empaques,
envases, la forma o la
presentación de los
productos en sí mismos, si
estos resultan distintivos de
otros de su misma especie
o clase.
Marca colectiva
Nombre comercial
Aviso comercial

Novedad
Aplicación industrial

La información de un
secreto industrial
necesariamente deberá
estar referida a la
naturaleza, características
o finalidades de los
productos; a los métodos o
procesos de producción; o
a los medios o formas de
distribución o
comercialización de
productos o prestación de
servicios.

El diseño (sea dibujo o
modelo) debe ser nuevo,
es decir, de creación
independiente, y que
difiera en grados
significativos de diseño
conocidos o de
combinaciones de
características conocidas
de diseños a nivel mundial.

En M éx ico el diseño sólo
está protegido contra el
uso no autorizado por su
titular.

www.the-ciu.net 42

Denominación de origen Circuitos integrados Protección de nuevas

variedades

Descripción

La denominación de origen es el nombre de
una región geográfica de un país que sirve
para designar el producto originario de la
misma y cuya calidad y características se
deben exclusivamente al medio natural y
humano.

Un producto en su forma final o en una
forma intermedia, en el que los elementos,
de los cuales uno por lo menos sea un
elemento activo, y alguna o todas las
interconex iones, formen parte integrante
del cuerpo o de la superficie de una pieza
de material semiconductor, y que esté
destinado a realizar una función
electrónica.

La protección de nuevas
variedades de plantas se protege
en la Ley Federal de Variedades
Vegetales.

Fuente: Elaborado por The Competitive Intelligence Unit con información de LPI.

A continuación se detallan algunas definiciones establecidas en la ley, importantes para la comprensión

del alcance de la protección:

Novedad: Todo aquello que no se encuentre en el estado de la técnica, es decir, en el conjunto de

conocimientos técnicos que se han hecho públicos mediante una descripción oral o escrita, por la explotación o

por cualquier otro medio de difusión o información, en el país o en el extranjero.

Actividad Inventiva: Es el proceso creativo cuyos resultados no se deduzcan del estado de la técnica en forma

evidente para un técnico en la materia.

Aplicación Industrial: Es la posibilidad de ser producido o utilizado en cualquier rama de la activ idad económica.

www.the-ciu.net 43

ii. Ley Federal del Derecho de Autor (LFDA)
La Ley Federal del Derecho de Autor fue publicada, tras su última reforma, el 23 de

julio de 2003 y su objetivo es el de salvaguardar y promover el acervo cultural de la Nación;

es decir, la protección de los derechos de autor, artistas, intérpretes, editores, productores y

los organismos de radiodifusión, en relación con sus obras y demás derechos de propiedad

intelectual.

La ley define el concepto de derecho de autor como el reconocimiento que hace el

Estado a favor de todo creador de obras literarias y artísticas de las siguientes ramas:

literaria, musical, dramática, danza, pictórica, escultórica, caricatura e historieta,

arquitectónica, cinematográfica y demás obras audiov isuales, programas de radio y

telev isión, programas de cómputo, fotográfica, obras de arte aplicado que incluyen el

diseño gráfico o textil y de compilación, en v irtud del cual otorga su protección para que el

autor goce de prerrogativas y priv ilegios exclusivos de carácter personal y patrimonial. Así

mismo la ley define el concepto de autor como la persona física que ha creado una obra

literaria y artística.

La ley también contempla los actos mediante los que las obras se pueden hacer

públicas, acción por la cual no pierden la protección legal. Estos son: divulgación,

publicación, comunicación pública, ejecución o representación pública, distribución al

público y reproducción.

En cuanto a los derechos morales, el autor es el único titular de estos sobre la obra de

su creación y se considera que estos son inalienables, imprescriptibles, irrenunciables e

inembargables. Por su parte, y en v irtud del derecho patrimonial, la ley señala que

únicamente al autor corresponde el derecho de explotar sus obras o de autorizar a otros su

explotación.

La Ley Federal del Derecho de Autor contempla varios instrumentos para la

explotación de las creaciones u obras contempladas en la misma ley.

www.the-ciu.net 44

IV. Las Industrias basadas en activos de Propiedad Intelectual desde la
perspectiva de los ciclos macroeconómicos de largo plazo

Conforme los países se desarrollan, es normal que sus sectores terciarios, los que

proveen serv icios, avancen en su importancia relativa en comparación con el sector

primario y las manufacturas. Por esta razón, la modernización de los países en desarrollo

requiere de nuevos esquemas de inversión y de otros tipos de infraestructura. Es natural

pensar entonces que las economías nacionales dependerán cada vez más de la

infraestructura “intangible”, usualmente asociada con la economía del conocimiento.

Incluso, hay quienes afirman que el inicio del siglo XXI marca el inicio de un gran ciclo

económico expansivo provocado por el cambio tecnológico (Perez, 2002).

Para que México, o cualquier otro país en desarrollo, puedan tomar ventaja de esta

etapa de crecimiento económico impulsado por la innovación tecnológica con su

consecuente impacto en el crecimiento económico (Schumpeter), el país debe contar con

la capacidad de tomar ventaja de la información y conocimiento, además de su capital

humano, y tener competencias para la innovación, que sean protegidas por las

instituciones nacionales.

En este sentido, México se encuentra en una encrucijada, ya que aún no logra

competir plenamente en términos de propiedad intelectual con países más desarrollados.

Debido a esto, su competitiv idad tradicional en la manufactura y maquila está siendo

socavada por países con menores costos laborales (Kuznetsov & Dahlman, 2008).

Los grandes beneficios que las economías han logrado a través de las Tecnologías de

la Información y Comunicaciones (TICs), son considerados apenas el inicio de una “era

dorada”. Considerando los avances en TICs como la “Quinta Revolución” (en este caso

basada en tecnología) desde la Revolución Industrial en la Inglaterra del Siglo XVI I I , ésta

apenas comienza su fase de “Sinergia”, definida como una era donde (Perez, 2002):

www.the-ciu.net 45

x Se abarca a cada vez más sectores de la economía y la sociedad en los

beneficios del crecimiento económico que experimenta la industria que

genera el cambio tecnológico.

x La infraestructura incrementa su cobertura y serv icios.

x Los sectores tradicionales de la economía son modernizados y rejuvenecidos.

x Un nuevo grupo de industrias y serv icios que son suplementarios completan al

tejido económico que hace posible el nuevo paradigma tecnológico.

El desarrollo de la infraestructura intangible y concretamente de los activos de

propiedad intelectual ha sido uno de los motores recientes de crecimiento económico

sustentado en conocimiento. Estos activos se vuelven fundamentales para la transición de

los países hacia la economía sustentada en el conocimiento (Kuznetsov & Dahlman, 2008).

Un ejemplo es el caso de I rlanda, país que basó su estrategia de desarrollo en la atracción

de inversión extranjera para las industrias de electrónicos y de software.

En la economía global, cada país adquiere conocimiento de diversas fuentes: la

generación, la transmisión y la transferencia. Estas fuentes incluyen la innovación propia, el

licenciamiento de patentes, comercio, inversión extranjera, imitación y migración de capital

humano. Si bien existen argumentos que describen los derechos de propiedad intelectual

como un obstáculo al libre flujo de la información, se ha demostrado que la protección

efectiva de estos derechos tiene un papel importante en el desarrollo económico (Falvey,

Foster, & Greenaway, 2006). En la sección siguiente se hace una cuantificación de estos

efectos en términos monetarios y macroeconómicos, detallando además el impacto para

México.

www.the-ciu.net 46

V. Experiencias Internacionales en Materia de Propiedad Intelectual

a) La Protección de la Propiedad Intelectual en Países Seleccionados

Múltiples estudios han analizado cuantitativamente, a nivel macro, los efectos de un

sólido sistema de patentes en las economías y, a nivel micro, los efectos en los resultados de

las empresas que dedican recursos a la generación de patentes. El análisis de estos estudios

sirve como punto de partida para la evaluación del estado en el que se encuentra nuestro

país.

Para ilustrar un primer ejemplo, a nivel de empresas indiv iduales podemos rev isar

múltiples estudios que demuestra la existencia de un efecto positivo en el valor de mercado

de las empresas del Reino Unido que cuentan con patentes (Bosworth, Wharton, &

Greenhalgh, 2000), (Toivanen, Stoneman, & Bosworth, 2002) así como un efecto similar en

empresas con características similares en los Estados Unidos (Griliches, Market value, R&D,

and patents, 1981).

i. Estados Unidos

En Estados Unidos el tema de la propiedad intelectual se maneja a través de dos

dependencias del gobierno. Hay una oficina para Derechos de Autor (United States

Copyright Office) y una para Patentes y Marcas (United States Patent and Trademark Office,

USPTO). Ambas agencias son órganos consultivos de la Oficina de la Presidencia.

En Estados Unidos la Oficina de Patentes y Marcas, USPTO, es la encargada de

concesionar las patentes. Su objetivo es “promover el progreso de la ciencia y las artes

útiles, asegurando por tiempo limitado a los inventores el uso a sus respectivos

descubrimientos.”8 Asimismo tanto la USPTO como la US. Copyright Office se encarga de

asesorar al Presidente de los Estados Unidos, al Secretario de Comercio, y a los organismos

de gobierno en materia de propiedad intelectual; además de promover la protección de

propiedad intelectual en todo el mundo. Otro de los objetivos es proporcionar información,

8 Constitution for The United States of America, sección 8

www.the-ciu.net 47

educación y brindar programas de capacitación para fomentar el respeto de los derechos

de propiedad intelectual a los socios comerciales del país.9

La oficina de patentes de Estados Unidos es de las más grandes de todo el mundo,

junto con la de Japón. En el 2009 se otorgaron 167,349 patentes y se recibieron 456,106

solicitudes.10 Esto se debe a que es uno de los países que más se ha preocupado por tener

un marco regulatorio, y por lograr efectiv idad en la aplicación de políticas públicas que

cumplan dichos objetivos.

ii. Países de América Latina

En el siguiente cuadro se encuentra un resumen de cómo funciona el sistema de

propiedad intelectual de acuerdo a la legislación de México, Brasil, Colombia y Chile.

En general, la materia de protección de propiedad intelectual es similar entre países;

es decir, las definiciones de patentes, marcas, modelos de utilidad y derechos de autor no

cambian mucho. Sin embargo, sí existen diferencias en cuanto al costo de registrar un

activo de propiedad intelectual que va desde 5 dólares estadounidenses, por un registro de

derecho de autor en Chile, hasta 7,000 dólares por una patente en México.

De igual manera, los tiempos para resolver resultan muy diferentes, desde 1 día para

obtener un derecho de autor en Chile hasta 6 años para registrar una invención en Brasil.

Estas diferencias entre países vuelven más competitivo a aquel en dónde resulta

menos costoso, tanto en tiempo como en dinero, registrar un activo de propiedad

intelectual. Además, resulta de suma importancia que la protección sea efectiva y los

mecanismos de resolución de conflictos funcionen de manera adecuada.

9 Ibid.
10 WIPO Statistics Database, Enero 2011

www.the-ciu.net 48

Propiedad
Intelectual

Característic
as México Brasil Colombia Chile

Patente

Descripción

Productos, procesos o
usos de creación
humana que permitan
transformar la materia o
la energía que existe en
la naturaleza, para su
aprovechamiento por el
hombre y que satisfaga
sus necesidades
concretas.

Existen dos tipos de
patentes:
* Patentes a inventos.
* Patentes a modelos de
utilidad.
Se otorgan cuando se
cumplen los requisitos de
novedad, uso industrial o a
aplicación y activ idad
inventiva.

Todos los activos o
procesos en las áreas de
tecnología que sean
novedosos o tengan
alguna aplicación
industrial.

Todas las invenciones que
son una solución a un
problema técnico que
produce trabajo industrial.
El invento puede ser un
producto o un
procedimiento, y el
requisito es que sea nuevo
tiene que tener una
aplicación industrial.

Tiempo para
resolver Aprox. 4 años

4-5 años
Patente de invento 5-6
años

2-4 años

30-60 días. Si hay algún
proceso en la corte de
propiedad industrial, el
proceso puede durar hasta
5 años.

Vigencia 20 años1 20 años 20 años 20 años1

Costo 1,000-7,000 USD 330 USD más las cuotas de
mantenimiento 440 USD3 1,000-1,500 USD

Marca

Descripción

Cualquier signo distintivo
de un producto o
serv icio. (nominativo,
innominativo, mixto, 3D)

Algún signo distintivo
v isualmente puede ser una
marca registrada. Puede
ser una palabra, un logo, o
compuesto (palabra -
logo) o un signo
tridimensional.

Cualquier signo distintivo
de algún bien o serv icio.
Pueden ser palabras,
combinación de palabras,
imágenes, figuras, símbolos,
elementos gráficos,
logotipos, sonidos, olores,
etiquetas, emblemas, la
forma de un producto, el
embalaje, color dentro de
una forma específica, una
combinación de colores,
etc.

Una o más palabras,
combinación de letras y/o
números, etiquetas,
imágenes, símbolos,
dibujos, o cualquier otro
signo distintivo capaz de
diferenciar un producto o
serv icio. Los sonidos
pueden registrarse como
marca.

Tiempo para
resolver 6-12 meses aprox. 2 años Aprox. 1 año Similar al de las patentes

Vigencia 10 años2 10 años2 10 años 10 años2

Costo 1,000-1,400 USD 370 USD 275 USD3 750 USD

www.the-ciu.net 49

Propiedad
Intelectual

Característica
s México Brasil Colombia Chile

Modelo de
Utilidad

Descripción

Objetos, utensilios,
aparatos o
herramientas
resultado de un
cambio presentan
una función distinta
respecto a las partes
que lo integran o
ventajas en su utilidad.

Mejoras a objetos físicos de
utilidad práctica.

Una nueva forma,
configuración o arreglo
de componentes de
cualquier dispositivo,
herramienta, mecanismo
u otro objeto o parte que
sea una mejora o
diferente, o que le
proporcione alguna
ventaja útil, o efecto
técnico que no tenía
anteriormente.

Pueden ser instrumentos,
dispositivos, objetos o
partes de ellos que
producen utilidad. Debe
de ser nuevo y tener una
aplicación industrial.

Tiempo para
resolver Aprox. 4 años 4-5 años 4-5 años N.D.

Vigencia 10 años1 15 años 10 años 10 años1

Costo 220 USD3 330 USD3 246 USD3 700 – 1,200 USD

Derechos de
Autor

Descripción Cualquier trabajo
artístico, o software.

Obras originales en
cualquier forma tangible de
expresión. Y cualquier otro
tipo de transformación de
las obras originales, dibujos,
pinturas, impresiones,
esculturas u otras formas
tangibles de la misma.
Software y bases de datos
se pueden registrar.
No es necesario registrar
derechos de autor para
obtener protección.

Cualquier trabajo
artístico o software

Todos los trabajos
protegidos por los
tratados internacionales.
Cualquier trabajo
artístico, software,
arquitectura, ciencia,
bases de datos, etc.

Tiempo para
resolver 15 días 1 mes 1 mes 1 día

Vigencia

La v ida del autor, más
100 años después de
su muerte.

La v ida del autor, más 70
años posteriores a su
muerte.4

La v ida del autor, más 80
años posteriores a su
muerte

La v ida del autor, más 70
años posteriores a su
muerte

Costo 200-1,000 USD 15 USD3 200-400 USD 5- 25 USD
Fuente: Elaborado por The Competitive Intelligence Unit con información de Intellectual Property in Latin America and the Caribbean.
1No se puede renovar 2Se puede renovar 3Más otros gastos 4En el caso de software son 50 años posteriores a la publicación.

www.the-ciu.net 50

b) Incentivos a la Protección de Propiedad Intelectual

En estos momentos de elevado desarrollo y rápida innovación, se requiere de

instituciones gubernamentales que brinden protección a los incentivos de los creadores.

Esta sección se enfocará en el tipo de instituciones que alientan el progreso tecnológico

actual y remuneran de manera eficiente a sus creadores.

Resulta imprescindible hacer un recuento histórico para tener una v isión objetiva

acerca de la regulación pertinente. El argumento que se gestó en Gran Bretaña a principios

del siglo XVI I fue claro: se requiere de un sistema que defienda los derechos de propiedad.

Por esta razón se estableció el primer sistema de patentes en el año 1624. Si bien el número

de patentes se mantuvo constante hasta mediados del siglo XVI I I , comenzó a subir

abruptamente a partir de los años 1750, prácticamente de forma paralela a la Revolución

Industrial. Por lo tanto, es razonable decir que los derechos de propiedad intelectual

proporcionaron una parte esencial del rompecabezas, así como las instituciones que

permitieron gestar los orígenes de la Revolución Industrial.

En un estudio sobre el desempeño de las patentes a través de la historia, Joel Mokyr

(Mokyr, 2009) cita a Richard Robert, prodigioso ingeniero que gozaba de una enorme

creativ idad, quien manifestó en 1851 durante un comité parlamentario que, si no fuera por

el sistema de patentes, no habría inventado todo lo que hizo, y sus invenciones hubieran

permanecido en los estantes. Resalta cómo una patente le brinda la posibilidad a un

inventor independiente de encontrar a un fabricante para que realice la invención

propuesta, dándole la seguridad de que los beneficios le llegarán, lo cual se traduce en

incentivos.

La defensa de los Derechos de Propiedad Intelectual (DPI) es muy clara en la teoría

económica que respalda las actuales acciones de los gobiernos y políticas públicas. Se

observa en los modelos teóricos de crecimiento cómo se requiere de una fuerte protección

a los derechos intelectuales e industriales. Las razones por las que estos modelos encuentran

fundamental dicha seguridad estriban en que la protección de éstos incentiva al desarrollo

creativo y a la inversión tanto en capital humano como en investigación. Esto a su vez trae

www.the-ciu.net 51

beneficios de largo plazo derivados de las externalidades positivas del desarrollo e

investigación. Las externalidades tienen una importante consecuencia: los modelos con

externalidades de inversión en capital humano muestran un aprendizaje en el largo plazo

debido a que sucede un proceso de imitación en el que el resto de los productores

aprenden de dicho avance. Esto a su vez eleva la productiv idad de todas las empresas,

sean locales o extranjeras, en la medida en que apropian procesos tecnológicos con

grandes beneficios para los consumidores.

i. Por parte de Gobiernos
La importancia en la rigurosidad para la protección de Derechos de Propiedad

Intelectual se debe a que, como ya se mencionó, la propiedad intelectual comparte

muchas de las características de un bien público. Suele no mostrar rivalidad en su uso y

puede ser no excluyente.

Caracterización de los Bienes en la Economía

Fuente: The Competitive Intelligence Unit.

Sí

No

Sí No

EXCLUSIÓN

RIVALIDAD

BIEN PÚBLICO
TV abierta, parques,

idioma español

BIEN PRIVADO
Ropa, autos, comida

BIEN DE USO
COMÚN

Servicios nacionales de
salud

BIEN TIPO
‘CLUB’

TV por cable, cines,
parques privados

www.the-ciu.net 52

Estas características pueden provocar la reducción de los incentivos para invertir en

investigación y desarrollo de nuevos proyectos, debido a que es difícil ev itar que otra

persona se apropie de la innovación sin pagar ningún tipo de licencia. Por esta razón es

que existe la protección y regulación de los derechos sobre dichos bienes, con el fin de

mantener intactos los incentivos para innovar.

En las nuevas teorías del crecimiento económico se observa que la innovación juega

un papel fundamental, por ejemplo (Romer, 1999) (Grossman & Helpman, 1991) (Rivera-Bátiz

& Romer, 1991). En estos modelos se observa cómo los empresarios tienen incentivos de

invertir en la investigación porque esperan obtener un beneficio de hacerlo. Con esto,

queda claro que sin la protección de dichos derechos, los incentivos para la creación se

desvanecerían.

Además de nuevos productos, la innovación

genera conocimiento colectivo que reduce los

costos de producción y alimenta la innovación en

el futuro. En consecuencia, la protección de

Derechos de Propiedad Intelectual estimula la

adquisición y difusión del conocimiento.

Así, en los nuevos modelos de crecimiento la tasa de crecimiento de una economía

depende de la velocidad de la innovación y el acervo de conocimientos, lo cual explica

los incentivos que tienen los gobiernos para proteger los DPI .

En el modelo que desarrollan Theo Eicher y Cecilia García-Peñalosa (Eicher & García

Peñalosa, 2008) se argumenta que la protección de Derechos de Propiedad Intelectual

requiere de recursos (en este caso, el trabajo), mismos que los agentes privados tienen

incentivos para invertir con el fin proteger su propiedad intelectual. Dicho modelo destaca

dos relaciones clave derivadas de una mayor protección de Derechos de Propiedad

Industrial:

1. El retorno obtenido por la innovación ► Conduce a un mayor esfuerzo de

investigación

La protección de Derechos de
Propiedad Intelectual estimula la
adquisición y difusión del
conocimiento

www.the-ciu.net 53

2. Y, un aumento en la productiv idad laboral ► Disminuye la demanda de trabajo

en la manufactura ► Reduce el costo de la protección de derechos de

Propiedad Industrial posterior (bajo el entendido de que el trabajo es un insumo

para la protección de los derechos de propiedad intelectual)

A pesar de que la discusión acerca de los derechos de Propiedad Industrial en países

de ingreso medio o en desarrollo es polémica, se observa a través de trabajos empíricos

cómo dichos países, cuando tienen una regulación clara y una aplicación eficiente de

ésta, tienen la posibilidad de disfrutar de altos beneficios por la protección a las patentes,

derechos de autor, etc.

Por un lado, existe ev idencia empírica que demuestra cómo países de ingreso medio

requieren de una rigurosa protección a los derechos intelectuales. La protección a dichos

incentivos, aún dentro de los países ajenos a las empresas que inv ierten en investigación y

desarrollan tecnologías nuevas, es esencial. Se ha demostrado cómo es necesario que los

países protejan los derechos de las empresas extranjeras para cuidar los incentivos de las

mismas. Al suceder esto, hay un derrame económico en los países que reciben empresas

extranjeras ya que se da un aprendizaje y cierta imitación de las empresas locales, además

de propiciar un ambiente de desarrollo local a partir de las patentes extranjeras.

En un trabajo realizado a nivel empresa para Taiwán (Chuang & Lin, 1999) se

demostró cómo el incremento en inversión en desarrollo e investigación de las empresas

extranjeras refleja un aumento en la productiv idad de las empresas locales. A su v ez, se

observa que el incremento en inversión directa realizada por las empresas extranjeras

dentro del país también eleva la productiv idad de las empresas locales. En este mismo

estudio se explica cómo, en primera instancia, la entrada las empresas extranjeras permite

liberar recursos locales de investigación y desarrollo generando propiedad intelectual para

cubrir necesidades locales. Además, la entrada de empresas extranjeras permite la

transferencia y la transmisión de innovación que de otra manera tendrían que haber sido

generadas domésticamente. Este trabajo revela que los gobiernos de los países en v ías de

desarrollo requieren de ciertos niveles de protección de los derechos de Propiedad

www.the-ciu.net 54

Industrial de las empresas extranjeras, para proteger la inversión directa que trae múltiples e

importantes beneficios. Además, se requiere, una vez adquiridos dichos beneficios,

incentivar la investigación y el desarrollo locales para traer consigo crecimiento endógeno y

sostenido.

A pesar de las diferentes posturas, es un hecho que hoy en día no existe la posibilidad

de ignorar los acuerdos y aislarse del mundo. Por ello es que se requiere que los gobiernos

de dichos países tomen acciones para proteger a sus consumidores sin olv idar los incentivos

para las empresas locales y extranjeras, ya que la inversión en I&D trae grandes beneficios a

la productiv idad y al crecimiento de los países.

 Es importante que los países de ingreso medio tomen las medidas necesarias para no

tener repercusiones en términos de acceso a los mercados internacionales, ya que la

confianza de los inversionistas extranjeros se pierde cuando no existe seguridad jurídica. Del

mismo modo, el problema de los productos falsificados causa enormes pérdidas anuales a

las industrias y al país en su conjunto, ya que se dejan de percibir ingresos fiscales,

afectando de manera directa el desempeño macroeconómico.

www.the-ciu.net 55

VI.Metodología para la Estimación del Impacto de la Propiedad Intelectual

Para la estimación de los impactos económicos y sociales que tiene la operación de

un sistema de protección a la propiedad intelectual en los países, se desarrolló un modelo

de análisis econométrico que dimensiona cuantitativamente los resultados esperados en

términos de empleo, producción, inversión, consumo, política fiscal, equidad, investigación

y desarrollo, comercio internacional y bienestar en general, resultantes de incrementar en

diez puntos porcentuales el número de registros de Propiedad Industrial que posee cada

país, una vez que se aceptan en cualquier oficina de Propiedad Intelectual alrededor del

mundo.

 Mediante la econometría11, rama de la economía, se plantea hacer un análisis de

impacto en el PIB ante el aumento en los registros que obtienen los países cuando se

reconocen propiedades industriales mediante un modelo econométrico utilizando datos

panel con varias observaciones en el tiempo.

Los modelos de este tipo estimados por medio de una regresión lineal buscan

encontrar la relación existente entre una o varias variables independientes con respecto a

una variable dependiente. Dicho modelo se puede expresar de la siguiente forma:

𝑌𝑖 = 𝛽1 + 𝛽2𝑋2𝑖 +⋯+𝛽𝑛𝑋𝑛𝑖 + 𝑈𝑖

𝑖 = 1,2, … , 𝐼

donde 𝑌𝑖 es la variable dependiente, las 𝑋’s representan a las variables independientes o

explicativas, las 𝛽’s son los efectos que tienen las variables independientes 𝑋’s sobre la

dependiente 𝑌𝑖 y el término 𝑈𝑖 es el término que representa una perturbación estocástica o

11 “La econometría puede ser definida como el análisis cuantitativo de fenómenos económicos reales,
basados en el desarrollo simultaneo de la teoría y la observación, relacionados con método s apropiados de
inferencia.” P.A. Samuelson, T.C. Koopmans y J.R. N. Stone, “Report of the Evaluative Committee for
Econometrica”, Econometrica, vol 22, núm. 2, abril 1954, pp.141-146

www.the-ciu.net 56

error aleatorio. En esta ecuación 𝑖 representa a cada una de las observaciones hasta llegar

a 𝐼.

Para resolver el modelo se deben encontrar las 𝛽’s que resuelvan las 𝑖 ecuaciones

anteriormente descritas. Para encontrar estas 𝛽’s la econometría plantea hacer un ajuste

lineal mediante la minimización de la suma de cuadrados del error. Por lo tanto las 𝛽’s

encontradas indicaran la trayectoria que mejor describe la relación existente entre la

variables independientes con respecto a la variable dependiente.

Para el análisis comparativo internacional se utilizó un modelo con información tipo

panel que incluye 208 países en el periodo 1995-2009 para ver la relación que se encuentra

entre las variables de interés (empleo, producción, inversión, consumo, política fiscal,

pobreza, investigación y desarrollo, comercio internacional y bienestar) y el número de

registros de propiedad industrial que cada país obtiene al año, el nivel de corrupción, la

eficiencia en la protección de los derechos de propiedad y el Índice de Desarrollo. Los

resultados se muestran en secciones subsecuentes.

Para medir el impacto se tomó cada una de estas variables dependientes en

términos per cápita (excepto empleo y equidad, las cuales fueron tomadas como

proporción de desempleo dentro de la población económicamente activa, la primera, y

como el índice de Gini, la segunda) y se estimó, utilizando el método de Mínimos

𝑋

𝒀

𝑋𝑖

𝑌𝑖

𝛽1

𝑌 = 𝛽1 + 𝛽2𝑋

www.the-ciu.net 57

Cuadrados Generalizados, el efecto que generaría el incremento en diez puntos

porcentuales en cada uno de los rubros, además de explicar la relación que guarda el

sistema legal y la corrupción con cada variable dependiente.

 Se utilizó el método de Mínimos Cuadrados Generalizados porque permite relajar el

supuesto de homoscedasticidad12, los datos podrían mostrar auto correlación y a su vez

arroja resultados más precisos que el método de Mínimos Cuadrados Ordinarios. Los

estimadores son insesgados, consistentes, eficientes y se distribuyen asintóticamente13.

El número de registros que obtiene cada país al año se tomó de la base de la

Organización Mundial de Propiedad Intelectual (OMPI) y se consideraron las aplicaciones

aceptadas por las distintas oficinas de Propiedad Intelectual (Marcas, Patentes, Diseños

Industriales y Modelos de Utilidad, éstos por ser los rubros considerados por las oficinas

inglesas, estadunidenses y mexicanas). Los datos para las variables de empleo (en % de la

población económicamente activa), producción (PIB), inversión (Formación Bruta de

Capital Fijo), consumo (Consumo Final), política fiscal (Impuestos netos por productos y

Consumo final gubernamental), gasto en investigación y desarrollo (R&D), comercio

internacional (Importaciones + Exportaciones) y la población de los distintos países

prov ienen de la base de datos del Banco Mundial (World Development Indicators (WDI)).

Para medir inequidad en la distribución del ingreso se utilizó el índice de Gini. El nivel de

corrupción y la eficiencia en la protección de los derechos de propiedad se tomaron de la

base Worldwide Governance Indicators (WGI) del Banco Mundial. Finalmente, el Índice de

Desarrollo Humano se tomo de los datos oficiales que se publican año con año por el

Programa de las Naciones Unidas para el Desarrollo (PNUD). Todos los datos monetarios

están en dólares corrientes14.

12 Es una propiedad fundamental del modelo de regresión lineal general y está dentro de sus supuestos
clásicos básicos. Se dice que existe homoscedasticidad cuando la varianza de los errores estocásticos de la
regresión es la misma para cada observación i (de 1 a n observaciones)
13 La distribución de Zn se va pareciendo cada vez más a la distribución de una Normal conforme aumenta el
tamaño muestra. Una distribución Normal es una de las distribuciones de probabilidad de variable
continua que con más frecuencia aparece en fenómenos reales.
14 La expresión precios corrientes, en economía, define los precios de los bienes y servicios según su valor
nominal y en el momento en que son considerados. Se oponen a precios constantes, es decir, aquellos que,

www.the-ciu.net 58

VII. Contribución Económica de las Industrias Basadas en Propiedad
Intelectual

En esta sección se analiza el impacto que tiene la generación de Patentes, Marcas,

Diseños Industriales y Modelos de Utilidad en las economías nacionales. La estimación de los

impactos se realizó utilizando el modelo econométrico descrito en la sección anterior,

donde se incluyen observaciones para 208 países en 14 años consecutivos (1995-2009). En

dicho ejercicio se midió el impacto que tiene la adición de nuevos registros de Propiedad

Intelectual , así como la eficacia con la que los gobiernos protegen la Propiedad Intelectual

y la cantidad que inv ierten dichos gobiernos en el desarrollo e investigación en proporción

a su población, en producción, empleo, inversión, desigualdad, consumo, comercio y

desarrollo.

a) Al Producto Interno Bruto

Actualmente, en México y en el mundo se v ive un clima macroeconómico de

recuperación. Los principales indicadores macroeconómicos permiten observar un

crecimiento durante el 2010, en comparación con el 2009, cuando el país tuvo una caída

en el Producto Interno Bruto (PIB). En el 2010 la economía de México registró un crecimiento

anual de 5.5 por ciento. Asimismo, el Banco Mundial estima que durante el 2011 el

crecimiento será de 3.9%.

Por esa razón, es de v ital importancia mejorar las condiciones que permitan a México

alcanzar mejores niveles de competitiv idad y así lograr fortalecer las v ías que permitan

llegar a un crecimiento económico sostenido. En ese sentido, se pretende demostrar que la

propiedad intelectual, y su adecuada protección, fomenta un ambiente regulatorio

favorable para el desarrollo económico de un país y se pretende cuantificar el impacto

para México. Si bien es cierto que es necesario hacer reformas estructurales, para alcanzar

los objetivos de crecimiento y desarrollo deseados, es indispensable mejorar el estado de

pertenecientes a periodos distintos, son corregidos el uno con respecto al otro mediante un factor,
normalmente la inflación.

www.the-ciu.net 59

derecho e impulsar cualquier otra medida que logre incentivar la innovación e inversión en

investigación y desarrollo de propiedad intelectual para mejorar la productiv idad del país.

En la siguiente gráfica se puede observar la relación positiva que guarda el número

de registros de propiedad intelectual de cada país en distintos años con el Producto

Interno Bruto por habitante.

Relación entre el Número de Registros de Propiedad Intelectual y el PIB per Cápita

Fuente: The Competitive Intelligence Unit con información del Banco Mundial y la OMPI.

En el modelo desarrollado para este estudio se observa que un incremento en el

número de registros per cápita refleja un incremento en el PIB per cápita, porque el

coeficiente de nuestra variable explicativa tiene signo positivo y un alto nivel de

significancia. Si consideramos que México durante el 2009 tuvo 0.00037767 registros per

cápita (esto implica que en México se reconocieron, en total, 40,574 aplicaciones de

Propiedad Industrial), un incremento del 10% en el número de aplicaciones reflejaría un

4
6

8
10

12

P
IB

 p
er

 C
áp

ita
 (U

S
D

, e
n

lo
ga

rit
m

os
)

0 5 10 15
Registros de Propiedad Industrial (en logaritmos)

www.the-ciu.net 60

crecimiento del PIB per cápita de 36.5 dólares. Esto se traduciría en $4,101,365,928 pesos

adicionales al PIB total o un incremento del 0.47%.

Estos hallazgos demuestran que la inversión en propiedad Intelectual es rentable

para cualquier país y para el beneficiario del registro. Los más de 4,000 millones de pesos

adicionales no son una cifra despreciable para un país de ingreso medio como México y

que además tiene otros efectos asociados que se describen a continuación.

b) Inversión

En México se ha optado por tener un marco legal lo suficientemente fuerte que

propicie la inversión como mecanismo de desarrollo para el país. Sin embargo, típicamente

se ha priv ilegiado la inversión en infraestructura física sobre la infraestructura intangible

representada por la propiedad intelectual.

Con los tratados internacionales como el Tratado de Libre Comercio de América del

Norte (TLCAN), se ha buscado mejorar la posición de México. Esto se traduce en que

México es el principal receptor de inversión extranjera directa dentro de la región. Sin

embargo, atraer inversión continúa siendo un reto debido a la disminución que se ha

observado en los últimos años, ya que desde la reciente crisis los niveles de inversión

extranjera no han regresado a los niveles prev ios.

Para este año, no se han logrado alcanzar los niveles de Inversión Extranjera Directa

(IED) que se tuv ieron antes de la crisis económica. Durante el 2009 y 2010 se presentó una

desaceleración en los flujos de inversión IED consistente con las tensiones financieras que se

v iv ieron durante el 2009. Lo anterior se hizo ev idente en rubros como comercio y

manufactura que representan alrededor del 70% de la IED. Sin embargo, en este año se

estima que la IED creció un 16% con respecto al año anterior.

www.the-ciu.net 61

i. Inversión Nacional

Se puede observar de manera gráfica que la Inversión per cápita está altamente

correlacionada con el número de patentes que registra cada país. Esta relación es positiva

y significativa. Esta relación puede ser explicada por las inversiones que realizan las

empresas para hacer uso de sus patentes registradas, una vez ya desarrolladas.

Relación entre el Número de Registros de Propiedad Intelectual y la Inversión per Cápita

Fuente: The Competitive Intelligence Unit con información del Banco Mundial y la OMPI.

La variable explicativa que considera los registros totales per cápita tiene un

coeficiente positivo y altamente significativo, lo cual nos permite apreciar que un

incremento del 10% en el número de registros de propiedad intelectual tendría un efecto

positivo en la inversión, incrementándola en 30 dólares por cada habitante, equivalente a

un total de 3,380.9 millones de dólares o 2% con respecto a la inversión total (Formación

Bruta de Capital Fijo) de 2009, en el caso de México.

0
2

4
6

8
10

In
ve

rs
ió

n
pe

r C
áp

ita
 (U

S
D

, e
n

lo
ga

rit
m

os
)

0 5 10 15
Registros de Propiedad Intelectual (en logaritmos)

www.the-ciu.net 62

ii. Inversión Extranjera Directa

En nuestro modelo para inversión extranjera directa, se puede apreciar que el

coeficiente de la variable “Número total de registros de propiedad industrial” tiene signo

negativo. Esto implicaría que un aumento en el número de aplicaciones registradas

desincentivaría los montos de inversión extranjera.

Este resultado se puede explicar por el hecho de que los países con alto número de

patentes son países desarrollados con altos niveles de inversión nacional e incluso

exportadores netos de capitales, siendo autosuficientes en inversión; razón por la cual no

dependen de la inversión extranjera.

c) Comercio Internacional

Los efectos benéficos del comercio han sido interrogante constante desde que se

comenzó a hablar de globalización derivada de la caída en los costos de transporte

provocada por la Revolución Industrial. Con el reciente proceso de globalización, el

intercambio comercial se incrementó de manera significativa entre las regiones y los países,

y por dicho motivo los economistas se preguntaron si esto traería efectos positivos a los

países. Los investigadores del Banco Mundial buscaron resolver este dilema en una de las

publicaciones más importantes sobre comercio (Dollar & Kraay, 2001). Por medio de análisis

econométricos muestran la existencia de una alta relación entre el comercio internacional

y el crecimiento económico acelerado.

 Durante las últimas décadas, México ha tomado un papel activo en el comercio

internacional. Hoy en día es el tercer socio comercial de Estados Unidos. La recuperación

en la activ idad industrial se refleja en el volumen de bienes que se intercambia como

consecuencia del aumento en la demanda externa, principalmente con nuestro vecino del

norte. Recientemente se observó, durante el último trimestre de 2010, un aumento del 20.7%

en las exportaciones de mercancías. Tomando en cuenta las exportaciones no petroleras,

se puede apreciar que las exportaciones agropecuarias, extractivas y manufactureras

crecieron 5.9, 76.1 y 20.1 por ciento, respectivamente.

www.the-ciu.net 63

 En términos económicos, tiene sentido esperar que los países con mayor número de

patentes posean el mayor número de artículos exportables abriendo sus mercados al

comercio15. La intuición detrás la proporcionan modelos de comercio internacional, en los

que un mayor número de exportaciones se traducen en mayores ingresos, que a su vez

permite extender las canastas de consumo de los habitantes y esto genera que sean

mayores las importaciones. Por esta razón es que se utilizó como variable dependiente el

volumen total de comercio de cada país, lo cual es equivalente a la suma de las

importaciones y las exportaciones.

En el modelo desarrollado para el comercio internacional, observamos como la

protección a los derechos de propiedad, las patentes, modelos de utilidad, marcas y

diseños industriales incentivan el comercio internacional de los países.

La relación que tiene el comercio internacional con los registros de propiedad es

positiva. Dentro del gráfico se dispersan de manera positiva las observaciones. A mayor

número de registros se espera que el volumen total de comercio sea mayor.

Relación entre el Número de Registros de Propiedad Industrial y el Comercio Internacional

15 La innovación por parte de un país le permite producir y exportar productos y servicios con mayor valor
agregado.

www.the-ciu.net 64

Fuente: The Competitive Intelligence Unit con información del Banco Mundial y la OMPI.

El modelo planteado refleja que con el incremento de 10% en el número de registros

per cápita, se obtiene un incremento de 253 dólares per cápita en el comercio

internacional por habitante de un país. En el caso de México, esto representaría un aumento
de 28,436 millones de dólares en el comercio total, importaciones más exportaciones. Se

podría esperar que a mayor número de registros los países favorezcan sus exportaciones,

pues un mayor número de marcas, patentes y diseños en general permiten a los países

tener una canasta más extensa de productos exportables. Esto a su vez, incrementa los

ingresos del país, lo cual permite expandir las posibilidades de consumo de los habitantes y

con ello se propician las importaciones.

d) Consumo

El consumo toma un papel fundamental dentro de la v ida macroeconómica de un

país y el bienestar de sus habitantes. Las cuentas nacionales consideran el consumo como

4
6

8
10

12

C
om

er
ci

o
In

te
rn

ac
io

na
l p

er
 C

áp
ita

 (I
m

p+
E

xp
) (

U
S

D
, e

n
lo

ga
rit

m
os

)

0 5 10 15
Registros de Propiedad Industrial (en logaritmos)

www.the-ciu.net 65

un elemento fundamental y un componente del Producto Interno Bruto. Mayor consumo

implica mayor producto interno bruto, a su vez el mayor consumo a nivel per cápita implica

beneficios directos a las canastas de bienes y serv icios consumidos por los indiv iduos. De

igual manera, el consumo es fundamental para el desarrollo de la economía doméstica.

Actualmente, México ha logrado incrementar sus niveles de consumo después de la

caída del 6.5 por ciento en el consumo durante la crisis económica. Para el 2009, México

estaba dentro de los 4 países del OCDE con mayores caídas en consumo propiciadas por la

crisis internacional. El primer trimestre del presente año ha mostrado un avance en

cuestiones inflacionarias y esto se ha reflejado en el nivel de consumo; se observa que los

niveles de confianza de los consumidores han aumentado.

Para la muestra del estudio econométrico se puede observar que el registro de

patentes tiene efectos positivos en el consumo. El incremento en el número de registros de

propiedad intelectual favorece al consumo al expandir la canasta posible de consumo,

favoreciendo también la producción, por lo que se esperaría que los ingresos del país

aumenten y con ello la finalidad última de la cadena productiva: el consumo.

Relación entre el Número de Registros de Propiedad Intelectual y el Consumo

www.the-ciu.net 66

Fuente: The Competitive Intelligence Unit con información del Banco Mundial y la OMPI.

A partir del modelo empleado se puede observar que el aumento en número de

patentes, marcas, diseños industriales y modelos de utilidad entre la población total

permiten tener mayor consumo a nivel per cápita. Aumentos de 10% en el número de

registros otorgados con respecto al 2009 refleja un incremento de 46 dólares en el consumo

per cápita, siendo en el caso de México un agregado de $5,252 millones de dólares
adicionales en consumo total por parte de la población.

e) Fortalecimiento Fiscal y Gasto Gubernamental.

La situación fiscal del gobierno mexicano al cierre de año 2010 registró un déficit

equivalente a 2.8 puntos porcentuales del PIB, lo cual no representa un peligro para las

finanzas públicas del país como sucede en otros países desde el 2009 y 2010.

4
6

8
10

C
on

su
m

o
Fi

na
l p

er
 C

áp
ita

 (U
S

D
, e

n
lo

ga
rit

m
os

)

0 5 10 15
Registros de Propiedad Industrial (en logaritmos)

www.the-ciu.net 67

i. Gasto Gubernamental

Para el gobierno, al igual que los consumidores, las posibilidades de consumo se ven

beneficiadas con un mayor número de registros de propiedad industrial. Tiene sentido

esperar que el gobierno consuma patentes registradas para diferentes activ idades

productivas, como por ejemplo el petróleo, las telecomunicaciones o cualquier activ idad

que requiera de avances tecnológicos e innovación.

Relación entre el Número de Registros de Propiedad Intelectual y el Gasto Gubernamental

Fuente: The Competitive Intelligence Unit con información del Banco Mundial y la OMPI.

En el modelo para el gasto gubernamental per cápita podemos observar que el

incremento de 10 puntos porcentuales en el número de registros de propiedad intelectual

favorece ligeramente el gasto gubernamental con un incremento de 0.02%, que si bien

parece poco en términos porcentuales, equivale a $1,318 millones de dólares para el caso

del gobierno mexicano.

2
4

6
8

10

G
as

to
 G

ub
er

na
m

en
ta

l p
er

 C
áp

ita
 (U

S
D

, e
n

lo
ga

rit
m

os
)

0 5 10 15
Registros de Propiedad Industrial (en logaritmos)

www.the-ciu.net 68

ii. Recaudación Fiscal

 Como ya v imos con anterioridad, el consumo se ve beneficiado por el registro de

patentes marcas, diseños industriales y modelos de utilidad. En consecuencia, es de

esperarse que recaudación neta por impuestos al consumo y al ingreso aumenten.

Relación entre el Número de Registros de Propiedad Intelectual y la Recaudación Fiscal

Fuente: The Competitive Intelligence Unit con información del Banco Mundial y la OMPI.

Los efectos que tiene el incremento de registros de la propiedad industrial per cápita

sobre la recaudación fiscal per cápita son positivos e implican que el incremento de 10% en

el número de registros provocaría un incremento del 2% en la recaudación fiscal del Estado

mexicano, lo cual representa $783,680,547 dólares anuales.

0
2

4
6

8
10

R
ec

au
da

ci
ón

 F
is

ca
l p

er
 C

áp
ita

 (U
S

D
, e

n
lo

ga
rit

m
os

)

0 5 10 15
Registros de Propiedad Industrial (en logaritmos)

www.the-ciu.net 69

f) Desarrollo de la investigación y el desarrollo autosustentables

La investigación y el desarrollo muestran una fuerte correlación, que puede ser

relativamente ev idente, con el número de patentes y por ende los registros de propiedad

intelectual (Anexo). Se observa que inversiones en investigación y desarrollo favorecen el

número de registros de propiedad intelectual. A su vez el incremento en el número de tales

registros favorece al desarrollo y la investigación, cerrando así el círculo v irtuoso de la

innovación. El derrame de conocimiento es un factor principal para su evolución. El

incremento de registros favorece al desarrollo y a la investigación, ya que éstas permiten

que el conocimiento parta de nuevas investigaciones.

Relación entre el Número de Registros de Propiedad Intelectual y el Gasto en R&D

Fuente: The Competitive Intelligence Unit con información del Banco Mundial y la OMPI.

El modelo aquí desarrollado muestra que el incremento en la generación de

patentes, marcas, diseños industriales y modelos de utilidad en un 10% permite que el gasto

en investigación per cápita aumente en 13.4%, que en cifras totales implica un gasto de 551

millones de dólares anuales.

-5
0

5
10

G
as

to
 e

n
In

ve
st

ig
ac

ió
n

y
D

es
ar

ro
llo

 P
er

 C
áp

ita
 (U

S
D

, e
n

lo
ga

rit
m

os
)

0 5 10 15
Registros de Propiedad Industrial (en logaritmos)

www.the-ciu.net 70

g) Al empleo

Durante el año 2010, la tasa de desocupación promedio, o desempleo en México se

ubicó en 5.31 por ciento de la Población Económicamente Activa (PEA). Esta cifra es menor

a la que se registró para el mismo periodo de 2009 (5.33 por ciento de la PEA). Para el

cuarto trimestre, se observó que el desempleo dentro de las principales zonas urbanas fue

de 6.19 por ciento de la PEA, ligeramente menor al 6.22% del periodo 2009. A pesar de que

se ha presenciado una ligera mejoría desde la crisis económica, es de v ital importancia que

los actores políticos tomen medidas que incentiven la creación de empleos.

El modelo utilizado en este documento para medir el impacto que tiene el desarrollo

de propiedad intelectual en el desempleo refleja que incrementos en los registros de

propiedad industrial reducen la tasa de desempleo.

Relación entre el Número de Registros de Propiedad Intelectual y el Desempleo

Fuente: The Competitive Intelligence Unit con información del Banco Mundial y la OMPI.

0
20

40
60

D
es

em
pl

eo
 (%

 d
e

la
 F

ue
rz

a
de

 T
ra

ba
jo

 T
ot

al
)

0 5 10 15
Registros de Propiedad Intelectual (en logaritmos)

www.the-ciu.net 71

El porcentaje de la fuerza de trabajo desocupada en México disminuiría en 1.6% en

caso de que los registros de propiedad intelectual aumentaran 10 puntos porcentuales.

Tiene sentido pensar entonces que cuando se crea una marca, se incrementa la

producción y se generan empleos, lo cual disminuye la tasa de desempleo.

h) Equidad y Pobreza

De acuerdo con el Consejo Nacional de Evaluación (CONEVAL), en el año 2008,

44.2% de la población nacional v iv ía en condiciones de pobreza multidimensional, es decir,

aproximadamente 47.2 millones de personas en el país presentaban al menos una carencia

social y no tenían un ingreso suficiente para satisfacer sus necesidades básicas. Esta

población presentó en promedio 2.7 carencias sociales16.

Del total de la población pobre multidimensional, 36 millones de personas (33.7 por

ciento de la población) estaban en pobreza multidimensional moderada y tenían en

promedio 2.3 carencias; 11.2 millones de personas (10.5 por ciento de la población)

experimentaba pobreza multidimensional extrema y sufrían 3.9 carencias en promedio. Se

considera pobreza multidimensional extrema a la población que presenta tres o más

carencias sociales y su ingreso es insuficiente para cubrir sus necesidades de alimentación,

aun si dedicaran todo su ingreso a ese fin.

En países como México el principal motivo de pobreza es la inequidad en la

distribución del ingreso, por lo que para observar los efectos de las patentes se estimará su

impacto en el Índice de Gini, la medida de desigualdad más utilizada. Los valores del

coeficiente de Gini varían entre 0 y 1, donde 0 se interpreta como la perfecta igualdad

(bajo el supuesto de que todos los indiv iduos tienen ingresos idénticos) mientras que 1 es

cuando todo el ingreso de un país se concentra en una sola persona.

16El Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) mide la pobreza a través
del Índice de Privación Social, definido como “número de carencias que tiene una persona (rezago
educativo, acceso a los servicios de salud, acceso a la seguridad social, calidad y espacios de la vivienda,
acceso a los servicios básicos de la vivienda y acceso a la alimentación).”
Disponible en: http://www.coneval.gob.mx/cmsconeval/rw/pages/medicion/glosario.es.do

http://www.coneval.gob.mx/cmsconeval/rw/pages/medicion/glosario.es.do

www.the-ciu.net 72

De manera gráfica podemos observar que los registros reflejan una relación negativa

con respecto del Gini, esto por la característica del índice que 0 implica la mejor situación

posible.

www.the-ciu.net 73

Relación entre el Número de Registros de Propiedad Intelectual y la Desigualdad

Fuente: The Competitive Intelligence Unit con información del Banco Mundial y la OMPI.

El coeficiente para la variable independiente que considera los registros refleja que

un cambio del 10% en dicha variable implicaría una disminución de 0.1% del valor del
índice. Dentro del gráfico se puede apreciar como la relación es baja pero en el sentido

deseado.

La creación de conocimiento e innovación puede ser uno de diversos instrumentos

para reducir la desigualdad en la distribución del ingreso entre la población.

3.
2

3.
4

3.
6

3.
8

4
4.

2

Ín
di

ce
 d

e
G

in
i (

en
 lo

ga
rit

m
os

)

0 5 10 15
Registros de Propiedad Industrial (en logaritmos)

www.the-ciu.net 74

VIII. Un Índice de Potencial de Generación de Propiedad Intelectual aplicado
a México

Una vez demostrada la importancia de la propiedad intelectual para el crecimiento y

el desarrollo económicos, en esta sección se propone un índice para medir el potencial de

los estados que conforman la República Mexicana, para generar un clima favorable al

desarrollo de la propiedad industrial.

México es un país con relativamente pocos indicadores, mediciones y estadísticas en

prácticamente todos los sectores de la economía; la propiedad industrial no es la

excepción. Debido a que la medición de la protección de propiedad industrial por estados

no hace mucho sentido, principalmente porque la piratería es un delito del ámbito federal,

pero también por la falta de información primaria sobre patentes y piratería a nivel estatal,

se propone el cálculo de un índice de potencial para el desarrollo de propiedad industrial

por estados de la República Mexicana. En esta sección se propone la creación de un

índice de protección a la propiedad industrial en México que pueda ser calculado con

base en información pública y oficial disponible anualmente y que, además, permita la

realización de comparaciones en el tiempo.

Como ya se ha explicado a lo largo del documento, lo más importante de un sistema

de protección industrial es su funcionamiento efectivo; es decir, que los derechos de

propiedad puedan ser ejercidos de manera eficiente y que los mecanismos de resolución

de disputas sean claros y estables.

Por esta razón, el índice aquí propuesto tratará de medir la capacidad de cada

estado de la República Mexicana para generar propiedad intelectual, así como la

certidumbre que pueden tener los propietarios de patentes y derechos de autor en cuanto

a la protección de sus derechos con el paso del tiempo y con ello medir los avances

realizados en la protección de la propiedad intelectual.

www.the-ciu.net 75

a) Metodología y Composición del Índice

La construcción del índice que aquí se propone sigue muy de cerca la metodología

empleada por la Property Rights Alliance para la elaboración del International Property

Rights Index (IPRI) que se ha calculado desde el 2007 con el apoyo del Presidente del

Instituto para la Libertad y la Democracia (Institute for Liberty and Democracy), el

economista peruano Hernando de Soto.

El IPRI se enfoca en los derechos de propiedad en su conjunto, tanto físicos como

intangibles, además de contar con un componente que mide el ambiente político y legal

de cada país. Así, el IPRI se construye con base en los siguientes tres ejes:

1. Ambiente político y legal.

2. Derechos de propiedad física.

3. Derechos de propiedad intelectual.

En el caso del Índice de Potencial para la Generación de Propiedad Industrial (IPGPI)

se utilizaron siete variables por estado agrupadas en cuatro ejes principales:

Estructura el IPGPI

1. Ambiente Político y Legal
Índice de Competitiv idad Estatal (IMCO)

2. Producción de Propiedad Industrial
Valor Agregado por Explotación de Marcas y Patentes

Valor Agregado por Diseño Industrial

3. Productividad del Sector de la Propiedad Industrial
Remuneración Promedio en el Sector de Marcas y

Patentes
Remuneración Promedio en el Sector de Diseño Industrial

4. Inversión en Propiedad Intelectual
Inversión Total en Marcas y Patentes

www.the-ciu.net 76

Inversión Total en Diseño Industrial

Las variables de producción, productiv idad e inversión fueron extraídas del Censo

Económico 2009 elaborado por el Instituto Nacional de Estadística y Geografía (INEGI)

mientras que el Índice de Competitiv idad Estatal es generado por el Instituto Mexicano para

la Competitiv idad (IMCO).

Para los componentes de producción, productiv idad e inversión, únicamente fueron

incluidas las ramas de diseño industrial y de marcas y patentes ya que son las únicas

registradas en el Sistema de Cuentas Nacionales mexicano y que forman parte de los

ámbitos protegidos por la Ley de Propiedad Industrial.

i. Ambiente Político y Legal
Las instituciones políticas y legales, así como la predominancia del Estado de

Derecho, son fundamentales para que una región o país puedan desarrollar sus

capacidades de producción de infraestructura intangible, debido a que se generan los

incentivos apropiados para la creación y explotación de este tipo de propiedad.

Por esta razón, se escogió utilizar el Índice de Competitiv idad Estatal generado por el

Instituto Mexicano para la Competitiv idad. Este índice toma en cuenta un número

importante de variables consideradas fundamentales para la competitiv idad en todos los

ámbitos de la economía y que también inciden en el desarrollo de la propiedad industrial.

A grandes rasgos, el Índice de Competitiv idad Estatal mide:

1. La confiabilidad y objetiv idad del sistema de derecho.

2. El manejo sustentable del medio ambiente.

3. La inclusiv idad, nivel de preparación y salud de la sociedad.

4. El dinamismo y la estabilidad de la economía.

5. La estabilidad y el funcionamiento del sistema político.

6. La eficiencia del mercado de factores.

www.the-ciu.net 77

7. El nivel de desarrollo de sectores precursores como el financiero y el

de telecomunicaciones.

8. La eficiencia y eficacia del gobierno.

9. El aprovechamiento de las relaciones internacionales.

10. El desempeño y eficiencia de los sectores económicos.

Dentro de cada uno de estos diez rubros, el IMCO incluye diversas variables

de fuentes públicas.17 Debido a su amplia cobertura y su credibilidad en nuestro

país se escogió este Índice de Competitiv idad Estatal para el componente

político-legal del Índice de Potencial de Generación de Propiedad Industrial.

ii. Producción de Propiedad Intelectual
Para el componente de producción, fueron empleadas las cifras del Instituto

Nacional de Estadística y Geografía (INEGI) generadas en el marco de los Censos

Económicos. Estos censos utilizan la metodología del Sistema de Clasificación Industrial de

América del Norte (SCIAN) y son presentados quinquenalmente, siendo la última edición la

de 2009.

En este apartado, se incluyó el Valor Agregado en pesos por la explotación de

Marcas y Patentes además de aquel agregado por el Diseño Industrial a la economía de

cada estado. Estas variables fueron incluidas per cápita con el fin de eliminar las distorsiones

causadas por las diferencias de tamaño entre estados.

iii. Productividad del Sector de la Propiedad Intelectual
En la literatura económica, la productiv idad promedio de la mano de obra en un

sector es igual a la remuneración promedio percibida por un trabajador de dicho sector.

Por esta razón, con base en los números del INEGI ya mencionados, se calculó, a partir de

las remuneraciones totales y el número de empleos en los sectores de explotación de

marcas y patentes y de diseño industrial, el ingreso promedio por trabajador. Al igual que las

17 La lista de variables complete, así como sus fuentes, se encuentran detalladas en un anexo.

www.the-ciu.net 78

variables utilizadas para medir la producción, estas variables fueron incluidas en términos

per cápita para ev itar sesgos por la diferencia en tamaño de los estados.

iv. Inversión en Propiedad Intelectual

Al catalogar la propiedad industrial como una infraestructura, se acepta que para

que ésta exista es necesario un proceso de inversión que se materializará en periodos

futuros. Por esta razón, para la construcción del Índice de Potencial de Generación de

Propiedad Industrial se incluyó el componente de inversión en pesos per cápita en los ramos

de diseño industrial así como de marcas y patentes.

b) Construcción del índice

Para la construcción del índice, se buscó que estuv iera en una escala del 1 al 10, en

dónde 0 es el valor mínimo de cada variable y del índice y 10 representa el valor máximo,

por ser de fácil comprensión.

Además para que el Índice de Potencial de Generación de Propiedad Intelectual

siguiera una línea similar al Property Rights Index del IPRI se utilizó una estandarización similar

detallada a continuación:

{ 𝑋𝑖−𝑋𝑚𝑖𝑛
𝑋𝑚𝑎𝑥 − 𝑋𝑚𝑖𝑛

} ∗ 10

en la cual para cada variable se le resta el mínimo de todos los estados y se div ide entre el

rango de cada variable (el valor máximo menos el valor mínimo) y se multiplica por 10. De

esta forma, el valor del índice será dinámico en el tiempo ya que está calculado a partir de

los valores mínimos y máximos de cada periodo.

www.the-ciu.net 79

Este cálculo fue realizado para cada una de las siete variables incluidas en el índice.

Para el cálculo final del Índice de Potencial de

Generación de Propiedad Intelectual, se

promediaron con una ponderación homogénea.

c) Resultados por Estado

En esta tabla se muestran los resultados del

Índice de Potencial de Generación de Propiedad

Intelectual en orden de mayor a menor. Es

importante notar que ningún estado obtiene un

índice igual a 0 o a 10 debido a que ninguno de los

estados de la República Mexicana tiene el valor

máximo, o mínimo, de manera consistente en todas

las variables.

No es sorpresa que el Distrito Federal se

encuentre en el primer lugar debido a la

concentración de empresas, gobierno, trabajadores

y alto nivel de v ida en promedio.

De igual manera, en la parte baja de la tabla

se ubican los estados más pobres del país y con

menor nivel de desarrollo: Tabasco, Chiapas y

Oaxaca.

El valor promedio del índice para todos los

estados es de 1.94, lo cual significa que el D.F., Nuevo

León, Puebla, Coahuila, Quintana Roo, Querétaro y Jalisco tienen un potencial de creación

y protección de propiedad industrial muy por arriba del promedio nacional.

1 Distrito Federal 7.12
2 Nuevo León 5.57
3 Puebla 4.74
4 Coahuila 3.77
5 Quintana Roo 3.38
6 Querétaro 3.34
7 Jalisco 3.02
8 Aguascalientes 2.82
9 Morelos 2.70
10 Durango 2.64
11 Sonora 2.31
12 San Luis Potosí 1.75
13 Guanajuato 1.74
14 Tamaulipas 1.71
15 Chihuahua 1.59
16 Baja California 1.49
17 Baja California Sur 1.40
18 Estado de México 1.38
19 Sinaloa 1.27
20 Nayarit 1.14
21 Colima 0.85
22 Veracruz 0.84
23 Campeche 0.83
24 Michoacán 0.80
25 Zacatecas 0.74
26 Yucatán 0.67
27 Tlaxcala 0.67
28 Guerrero 0.56
29 Hidalgo 0.45
30 Tabasco 0.40
31 Chiapas 0.27
32 Oaxaca 0.05

www.the-ciu.net 80

Una política pública enfocada a promover el desarrollo de la propiedad intelectual

debería enfocarse en aquellos estados que se encuentran situados en la segunda mitad de

la tabla.

No debe sorprender la disparidad entre estados observada en este índice ya que es

similar a la desigualdad observada en la distribución de otras variables relevantes como el

PIB per cápita, el Índice de Desarrollo Humano y el nivel educativo, entre otros.

d) Evolución en el tiempo

Es importante que este tipo de mediciones sean realizadas en diversos momentos en

el tiempo con el fin de apreciar los cambios relativos entre los estados y conocer aquellos

que han logrado avances en la generación de propiedad intelectual. Además, varias

observaciones en el tiempo permiten evaluar la eficacia de las políticas públicas

implementadas con el fin de favorecer el desarrollo de la propiedad intelectual.

Por estas razones, es recomendable que este Índice de Potencial de Generación de

Propiedad Intelectual sea calculado con la mayor frecuencia posible. Debido a la

naturaleza de la información primaria utilizada para su construcción, la periodicidad mínima

es de cinco años ya que es el tiempo que hay entre los censos económicos generados por

el INEGI.

www.the-ciu.net 81

IX. Conclusiones y Recomendaciones de Política en la Materia

Los sistemas de protección de la propiedad intelectual están presentes en

todos los países como mecanismos para incentivar la innovación al otorgar al creador

ciertos beneficios derivados de la explotación de su idea por un determinado tiempo.

Como se destacó al principio del documento, la innovación en general, y en el

caso del software en particular, constituyen un tipo de infraestructura diferente a la

infraestructura física tradicional que incluye puentes, carreteras y puertos, entre otros

elementos. Esta infraestructura intangible es v ital para el desarrollo de los países

actualmente y sólo puede prosperar cuando existen los mecanismos adecuados para

la protección y promoción de los derechos de propiedad intelectual.

A lo largo del documento se presentan diversos estudios que demuestran la

relación existente entre la innovación y el crecimiento de la economía. Solow fue uno

de los primeros economistas en establecer de manera empírica esta relación, de la

cual Joseph Schumpeter ya había escrito prev iamente. Así, la innovación se

constituye en un impulsor del desarrollo para las economías modernas. En el caso de

México, el incremento en la innovación y su correcta protección permitirían reducir,

o incluso abandonar totalmente, la dependencia del petróleo, recurso natural finito y

sustituirlo por la creativ idad, recurso infinito.

Así, la protección de la propiedad intelectual se vuelve fundamental con el fin

de generar los incentivos correctos entre los agentes económicos Aún con un marco

legal que proteja este tipo de creaciones, es importante contar con una estructura

que obligue a su cumplimiento y sancione su infracción.

Estos dos frentes (la protección y la sanción en caso de infracción) tendrían un

impacto positivo en el número de registros de propiedad intelectual hechos por un

país. Además, consecuentemente, la mayor tasa de innovación tendría impactos

positivos en distintos rubros de la economía y la sociedad.

www.the-ciu.net 82

En el documento se realiza una cuantificación de estos impactos por medio de

análisis econométricos y se concluye que un aumento de 10 puntos porcentuales en

el número de registros de propiedad intelectual produciría:

x un incremento del PIB per cápita de $36.5 dólares, equivalente a

$345,232,822 dólares adicionales al PIB total; es decir, un incremento del

0.47%.

x un incremento en la inversión de $30 dólares por cada habitante,

equivalente a un total de $3,381 millones de dólares; es decir, un

incremento del 2% con respecto a la inversión total (Formación Bruta de

Capital Fijo)

x un incremento de $253 dólares per cápita en el comercio internacional,

lo cual representaría un aumento de 28,436 millones de dólares en el

comercio total (importaciones más exportaciones)

x un incremento de $46 dólares en el consumo per cápita siendo en el

caso de México $5,252 millones de dólares en total adicionales en

consumo total

x un incremento de 0.02% en el gasto gubernamental, que equivaldría a

$1,318 millones de dólares

x un incremento del 2% en la recaudación fiscal del Estado mexicano, lo

cual representa $783,680,547 dólares

x un aumento del gasto en investigación per cápita de 13.4%, que en cifras

totales implica un gasto de 551 millones de dólares

x una disminución de 1.6% en la tasa de desempleo y

x una disminución de 0.1% de la desigualdad medida por medio del Índice

de Gini

A continuación se presenta un cuadro resumen de estos efectos. Es importante

mencionar que los efectos en términos porcentuales referidos en el cuadro son con

respecto al valor total de cada variable, mientras que los mencionados más arriba se

refieren a los valores per cápita.

www.the-ciu.net 83

Cuadro Resumen de los Impactos Previsibles del Aumento de 10 Puntos Porcentuales en el
Número de Registros de Propiedad Industrial

Efectos* (en dólares)

Rubro** Per
Cápita Porcentual Total

PIB 36.5 0.38% $345,232,822

Inversión 30.1 1.73% $3,380,953,661

Comercio internacional 253.2 5.69% $28,436,411,816

Consumo 46.8 0.95% $5,252,657,819

Gasto del Gobierno 11.7 1.29% $1,318,000,653

Recaudación Fiscal 7.0 2.17% $783,680,547

Gasto en Investigación 4.9 14.34%*** $551,305,449

Desempleo - -1.60% -

Equidad - -0.10% -

* Los cambios se miden con respecto a las cifras del 2009 y tomando un incremento de 10
pp en el numero de registros de PI.
* *Todas las variables excepto Equidad y Desempleo están en dólares.

*** El último dato es del 2007 por lo que considera el cambio con respecto a dicho año.
Fuente: The Competitive Intelligence Unit

Los posibles frentes que puede atacar una regulación eficiente dentro del tema

de Propiedad Intelectual son dos principalmente: establecer incentivos para el

desarrollo de activ idades creativas e innovadoras y una protección eficaz de los

derechos de propiedad.

www.the-ciu.net 84

Es necesario que los gobiernos incentiven la creativ idad y la innovación por

parte de empresas e indiv iduos al facilitar los trámites de registro en las oficinas

encargadas, proveer capitales semilla para la investigación y el desarrollo, así como

permitir a las universidades beneficiarse de su propiedad intelectual, entre otros.

En este estudio, así como en la literatura económica se observa que los

beneficios de incentivar el desarrollo y la investigación traen consigo elevados

efectos multiplicadores. El conocimiento permite generar conocimiento. Países con

elevados niveles de investigación parten de una base más amplia de conocimiento,

y eso a su vez permite generar mayor conocimiento.

Por otro lado, una vez registrada la propiedad intelectual, es absolutamente

necesaria la aplicación de la ley y el imperio del estado de derecho en la sociedad.

Esto significa combatir la piratería y resolver las disputas de propiedad intelectual de

manera eficiente y justa.

Es imprescindible proteger los incentivos a la creación y la innovación pues una

de las principales razones por la cual una persona estará dispuesta a asumir sus costos

es precisamente porque espera estar en posición de compensarlos y obtener

ganancias.

La creación y la innovación dependen de la magnitud del beneficio privado en

relación con sus costos. Las patentes y los derechos de autor, entre otros, son los

mecanismos legales que permiten que los beneficios privados del invento se

aproximen más a los beneficios sociales, por ende su protección es fundamental.

Finalmente, es importante destacar que una adecuada protección a la

Propiedad Intelectual no es una solución que se debe contemplar como si estuv iera

contenida en un microcosmos ajena a otras realidades del país. Existe ev idencia de

que medidas como un control efectivo de la corrupción, el establecimiento de

políticas favorables al desarrollo de un sistema de mercado, un sistema judicial

efectivo y, por supuesto, una efectiva protección a la propiedad intelectual, impulsan

los niveles de innovación de una economía (Tebaldi & Elmslie, 2008).

www.the-ciu.net 85

X. Bibliografía

Arora, A. (1996). PATENTS, LICENSING, AND MARKET STRUCTURE IN THE CHEMICAL INDUSTRY.
Heinz School of Public Policy and Management. Carnegie Mellon University.

Barboza, D. (15 de Septiembre de 2010). China Shifts Away From Low-Cost Factories. The
New York Times .

Becker, W. P. (1998). R&D-competition between vertical corporate networks: Structure,
efficiency and R&D spillovers. Economics of Innovation and New Technology 6 , 51-71.

Becker, W., & Dietz, J. (2004). R&D Cooperation and Innovation Activ ities of Firms. University
of Augsburg, Germany .

Blind, K., & Edler, J. (2003). Idiosyncrasies of the software development process and their
relation to software patents: theoretical considerations and empirical ev idence.
Netnomics , 71-96.

Bloom, N., & van Reenen, J. (2002). Real Options, Patents, Productivity and Market Value.
Londres, Reino Unido: Institute for Fiscal Studies.

Bosworth, Wharton, & Greenhalgh. (2000). Intangible assets and the market valuation of UK
companies: Evidence from fixed effects models. Oxford, Reino Unido: Oxford
Intellectual Property Research Centre.

Camagni, R. (1993). Inter-firm industrial network: The cost and benefits of cooperative
behaviour. Journal of Industry .

Castells, M. (1996). The Information Age: Economy, Society and Culture, vol. 1 The Rise of the
Network Society. Oxford, Reino Unido: Basil Blackwell.

Cavazos Cepeda, R. H., Lippoldt, D. C., & Senft, J. (2010). Policy Complements to the
Strengthening of IPRS in Developing Countries. OECD Publishing.

Chesbrough, H. (2003). The Era of Open Innovation . MIT SLOAN MANAGEMENT REVIEW.

Chuang, Y.-C., & Lin, C.-M. (1999). Foreign Direct Investment, R&D and Spillover Efficiency:
Ev idence from Taiwan's Manufacturing Firms. The Journal of Development Studies ,
117-137.

www.the-ciu.net 86

Cobb, C. W., & Douglas, P. H. (1928). A Theory of Production. Supplement, Papers and
Proceedings of the Fortieth Annual Meeting of the American Economic Association
(págs. 139-165). American Economic Association.

Cohen, W., Nelson, R., & Walsh, P. (Febrero de 2000). Protecting their Intellectual Assets:
appropriability conditions and Why US Manufacturing Firms Patent (or not). National
Bureau of Economic Research. Working Paper 7552 .

Comisión de las Comunidades Europeas . (2008). Derechos de propiedad industrial: una
estrategia para Europa . Bruselas: Comunicación de la Comisión al Parlamento
Europeo, al Consejo y al Comité Económico y Social Europeo .

Congressional Budget Office. (2003). The Effects of NAFTA on U.S.-Mexican Trade and GDP.
Washington DC.

Constitution for The United States of America. (s.f.).

David, C. M., & Sampat, N. B. (2005). The Bayh-Dole Act of 1980 and University–Industry
Technology Transfer: A Model for Other OECD Governments? Journa of Technology
Transfer 30 , págs. 115-127.

Dedigama, A. C. (2009). International Property Rights Index 2009. Washington, D.C.: Property
Rights Alliance.

Dollar, D., & Kraay, A. (2001). Trade, Growth, and Poverty. World Bank Policy Research
Working Paper No. 2615 .

Eaton, J., & Kortum, S. (Noviembre de 1994). International Patenting and Technology
Diffusion. NBER Working Paper #4931 .

Eicher, T., & García Peñalosa, C. (2008). Endogenous strength of intellectual property rights:
Implications for economic development and growth. European Economic Review ,
237-258.

Falvey, R., Foster, N., & Greenaway, D. (2006). Intellectual Property Rights and Economic
Growth. Review of Development Economics , 700-719.

Fitjar, R. D., & Rodríguez-Pose, A. (2011). When local interaction does not suffice: Sources of
firm innovation in urban Norway. Institute IMDEA Social Sciences. Working paper in
Economic and Social Sciences .

www.the-ciu.net 87

Fleisher, B. M. (2010). Are Patent Laws Harmful to Developing Countries? Ev idence from
China.

Freeman, C., Clark, J., & Soete, L. (1982). Unemployment and Technical Innovation: A Study
of Long Waves in Economic Development,. London, uK: Frances Pinter,.

Frischmann, B. M. (2005). An Economic Theory of Infrastructure and Commons Management.
Minessota Law Review. Vol. 89 , 917-1030. .

Frischmann, B. M. (2000). Innovation and Institutions: Rethinking the Economics of U .S.
Science and Technology Policy. Vermont Law Review .

Gil Díaz, F. (6 de Septiembre de 2006). No culpen de nuestros fracasos a reformas que no se
han dado. Recuperado el 6 de Abril de 2011, de elcato.org:
http://www.elcato.org/no-culpen-de-nuestros-fracasos-reformas-que-no-se-han-dado

Godin, B. (2003). The New Economy: What the Concept owes to the OECD. Project on the
History and Sociology of S&T Statistics. Working Paper no. 21 , 6-7.

Gould, D. M., & Gruben, W. C. (1995). "The Role of Intellectual Property Rights in Economic
Growth". Journal of Development Economics , 323-350.

Greenhalgh, C., Longland, M., & Bosworth, D. (2003). Trends and Distribution of Intellectual
Property: UK and European patents and UK trade and service marks 1986-2000 . UK
Patent Office .

Griliches, Z. (1981). Market value, R&D, and patents. Economics Letters, Elsevier, vol. 7(2) ,
183-187.

Griliches, Z. (Julio de 1991). The search for R&D spillovers. NBER Working Paper Series. Working
Paper No. 3768 .

Grossman, G., & Helpman, E. (1991). Innovation and Growth in the Global Economy.
Cambridge: MIT Press.

Hernández, A. (04 de Junio de 2010). México recupera segundo lugar como socio de EU.
Milenio .

Horst, A. C. (2007). International Property Rights Index 2007. Washington, D.C.: Property Rights
Alliance.

Idris, K. (2003). Intellectual Property. A power tool for economic growth. Geneva, Switzerland:
World Intellectual Property Organization.

www.the-ciu.net 88

INEGI. (Abril de 2002). ¿QUÉ TAN DIVERSIFICADAS ESTÁN NUESTRAS EXPORTACIONES?
Recuperado el Marzo de 2011, de INEGI:
http://www.inegi.gob.mx/inegi/contenidos/espanol/prensa/contenidos/articulos/eco
nomicas/exportaciones.pdf

Instituto Nacional de Estadística y Geografía. (s.f.). Censos Económicos 2009. Mexico.

Jaffe, A. B. (Deciembre de 1996). Economic Analysis of Research Spillovers Implications For
The Advanced Technology Program. Advanced Technology Program .

Janjua, P. Z., & Samad, G. (2007). Intellectual Property Rights and Economic Growth: The
Case of Middle Income Developing Countries. The Pakistan Development Review ,
711-722.

Kersley, R., Rochon, S., & O'Sullivan, M. (2008). Intangible Infrastructure: The key to growth.
Zurich: Credit Suisse Research Institute.

Kuznetsov, Y., & Dahlman, C. (2008). Mexico's Transition to a Knowledge-based Economy:
Challenges and Opportunities. Washington D.C.: International Bank for Reconstruction
and Development / The World Bank.

Lehman, B. A. (1996). Intellectual Property: America's Competitive Advantage in the 21st
Century. The Columbia Journal of World Business .

Mankiw, G., Romer, D., & Weil, D. (Mayo de 1992). A Contribution to the Empirics of
Economic Growth . The Quarterly Journal of Economics, Vol. 107, No. 2 , págs. 407-437.

Mansell, R. a. (1998). Knowledge Societies: Information Technology for Sustainable
Development, . Oxford, Reino Unido: Oxford University Press.

McKinsey Global Institute. (2011). Growth and renewal in the United States: Retooling
America’s economic engine.

Merges, R., & Nelson, R. (1990). On the complex economics of patent scope. Columbia Law
Review, Vol.90 .

Mokyr, J. (2009). Intellectual Property Rights, the Industrial Revolution, and the Beginnings of
Modern Economic Growth. American Economic Review , 349-355.

Monge-Naranjo, A. (Agusto de 2002). The Impact of NAFTA on Foreign Direct Investment
flows in Mexico and the Excluded Countres. Department of Economics, Northwestern
University.

www.the-ciu.net 89

Mowery, D. C., & Sampat, N. B. (2005). The Bayh-Dole Act of 1980 and University–Industry
Technology Transfer: A Model for Other OECD Governments? Journal of Technology
Transfer , págs. 115-127.

Mowery, D. C., Nelson, R. R., Sampat, B. N., & Ziedonis, A. A. (2001). The growth of patenting
and licensing by U.S. universities: an assessment of the effects of the Bayh–Dole act of
198. Research Policy 30 , págs. 99–11.

OCDE. (1993). Glossary of Industrial Organisation Economics and Competition Law.
Compiled by R. S. Khemani and D. M. Shapiro, commisioned by the Directorate for
Financial, Fiscal and Enterprise Affairs. Directorate for Financial, Fiscal and Enterprise
Affairs, OECD.

OCDE. (2008). Intellectual Aassets and Value Creation . Synthesis Report. París.

OCDE. (Junio de 2009). Policy Responses to the Economic Crisis: Investing in Innovation for
Long-Term Growth . Recuperado el 17 de Enero de 2011, de OCDE:
http://www.oecd.org/dataoecd/59/45/42983414.pdf

Oficina Europea de Patentes. (2007). Unión Europea. Recuperado el 2011 de Enero de 4, de
Why Researchers should care about patents?: http://ec.europa.eu/invest-in-
research/pdf/download_en/patents_for_researchers.pdf

OMC. (1995). World Trade Organization. Recuperado el 4 de Enero de 2011, de The WTO’s
Agreement on Trade-Related Aspects of Intellectual Property Rights (TRIPS),:
http://www.wto.org/english/thewto_e/whatis_e/tif_e/agrm7_e.htm

Organización Mundial de la Propiedad Intelectual. (s.f.). Principios Básicos de la Propiedad
Industrial. Recuperado el 23 de 06 de 2011, de www.wipo.int:
http://www.wipo.int/export/sites/www/freepublications/es/intproperty/895/wipo_pub_
895.pdf

Park, W. G., & Ginarte, J. C. (1997). Intellectual Property Rights and Economic Growth.
Contemporary Economic Policy. Vol XV , 51-61.

Patents in a Model of Endogenous Growth. (2004). Journal of Economic Growth , 81-123.

Pérez, C. (2001). Technological change and opportunities for development as a moving
target. Cepal Review, No. 75, December , 109-130.

Perez, C. (2002). Technological Revolutions and Financial Capital: The Dynamics of Bubbles
and Golden Ages . Cheltenham, UK: Edward Elgar.

www.the-ciu.net 90

Primo Braga, C. A., Fink, C., & Sepúlveda, C. P. (2000). Intellectual property rights and
economic development. World Bank Publications.

Property Rights Alliance. (2010). Property Rights Alliance 2010 (C). Recuperado el 19 de
January de 2011, de International Property Rights Index:
http://internationalpropertyrightsindex.org/index.php?content=home

Reinganum, J. F. (1989). The timing of innovation: Research, development, and diffusio.
Handbook of Industrial Organization , 849-908.

Rivera-Bátiz, L. A., & Romer, P. M. (1991). International Trade with Endogenous Technological
Change. European Economic Review , 971-1004.

Robertson, P. L. (1995). Innovation, networks, and vertical integration. Research Policy 24 ,
543-562.

Romer, P. M. (1999). Endogenous Growth and Technical Change. Journal of Political
Economy , 807-827.

Scherer, F. (1984). Innovation and Growth : Schumpeterian Perspectves.

Schumpeter, J. A. Capitalismo, Socialismo y Democracia.

Shane, S. (2004). Encouraging univ ersity entrepreneurship? The effect of the Bayh-Dole Act
on university patenting in the United States. Journal of Business Venturing 19 , págs.
127-151.

Shibayama, S. (2010). Conflict between entrepreneurship and open science, and the
transition of scientific norms.

Solow, R. (1956). A Contribution to the Economic Theory of Economic Growth. Quarterly
Journal of Economics , 65-94.

Strokova, V. (2010). International Property Rights Index 2010. Washington, D.C.: Property
Rights Alliance.

Tallam, S. (2008). International Property Rights Index 2008. Washington, D.C.: Property Rights
Alliance.

Tebaldi, E., & Elmslie, B. (Febrero de 2008). Do Institutions Impact Innovation? Recuperado el
Mayo de 2011, de http://mpra.ub.uni-
muenchen.de/8757/1/Do_Institutions_Impact_Innovation02202008.pdf

www.the-ciu.net 91

The Economist. (2005). The Economist .

The Economist. (Octubre de 2005). Thinking for themselves.

Toivanen, O., Stoneman, P., & Bosworth, D. (2002). Innovation and the Market Value of UK
Firms 1989-1995. Oxford Bulletin of Economics and Statistics, Department of Economics,
University of Oxford, vol. 64(1) , 39-61.

VietnamNet. (5 de Agosto de 2010). VietnamNet. Obtenido de Hi-tech industry a potent
growth engine in Vietnam: http://english.v ietnamnet.vn/biz/201005/Hitech-industry-a-
potent-growth-engine-in-Vietnam-908707/

Waller, S. W. (2008). Areeda, Epithets, and Essential Facilities. . Wisconsin Law Review, ,
Available at SSRN: http://ssrn.com/abstract=1083838.

Williams, H. (2010). Intellectual property rights and innovation: Ev idence from the human
genome.

WIPO. (2010). The WIPO Journal , 2 (1).

WIPO. (2009). World Intellectual Property Organization. Recuperado el 2011 de Enero de 6,
de R&D, Innovation and Patents: http://www.wipo.int/patent-
law/en/developments/research.html

WIPO. (2010). World Intellectual Property Organization. Recuperado el 20 de January de
2011, de http://www.wipo.int/ipstats/en/statistics/patents/pdf/941_2010.pdf

www.the-ciu.net 92

XI. Anexos Estadísticos

a) Anexo Econométrico

Regresión Mínimos Cuadrados Generalizados

En este anexo se muestra la variable Registros de Propiedad Industrial como variable

dependiente y como variables explicativas se considera el PIB per cápita, el gasto en

investigación per cápita, el control de la corrupción y la eficiencia de los gobiernos para

proteger los derechos de propiedad. Los resultados econométricos fueron los siguientes:

 _cons -57161.68 32937.48 -1.74 0.083 -121718 7394.602
 IDH 100910 47148.45 2.14 0.032 8500.716 193319.3
 COC -45201.12 12897.99 -3.50 0.000 -70480.71 -19921.52
 ROL 22914.25 12980.84 1.77 0.078 -2527.735 48356.23
 RDpc4 78.62694 11.29803 6.96 0.000 56.48321 100.7707

 TOT Coef. Std. Err. z P>|z| [95% Conf. Interval]

 Prob > chi2 = 0.0000
 Wald chi2(4) = 72.47
 max = 8
 avg = 5.771084
Estimated coefficients = 5 Obs per group: min = 1
Estimated autocorrelations = 0 Number of groups = 83
Estimated covariances = 1 Number of obs = 479

Correlation: no autocorrelation
Panels: homoskedastic
Coefficients: generalized least squares

Cross-sectional time-series FGLS regression

www.the-ciu.net 93

Resultados Econométricos

GDP per capita
(current US$)

Formacion Bruta de
Capital per capita

Consumo Final per
capita

Importaciones +
Exportaciones Per

Capita

Gasto del Gobierno
per capita

Recadacion per
capita en productos

Gasto en
Investigación Per

Cápita

Unemployment,
total (% of total

labor force)
GINI index

Numero de
Registros Per Capita

966825.9265 797001.2314 1.24E+06 6.70E+06 310695.8149 184739.1472 129960.7098 -411.51526 -1,425.14

[41,796.99166]** [73,691.33074]** [142711.62505]** [905943.51248]** [71,498.17129]** [44,508.84326]** [12,745.68424]** [142.04053]** [793.58133]

Rule of Law 318.98397 337.64086 -397.30278 2,531.49 48.47248 103.38681 -105.9587 -0.50137 -14.4255

[1,406.31091] [302.47943] [605.11238] [3,712.66612] [293.14449] [189.00079] [47.39619]* [0.65576] [2.42200]**

Control of
Corruption

10,612.95 1,489.88 5,380.33 8,136.11 2,145.09 1,069.31 314.66013 -0.37501 11.8967

[1,300.04760]** [284.80437]** [571.33239]** [3,497.11102]* [276.06345]** [177.77469]** [45.05205]** [0.60712] [2.43729]**

IDH 19,379.82 4,599.13 11,240.35 880.38662 3,292.72 1,269.54 329.67766 -0.14433 2.11965

[3,834.05029]** [828.72653]** [1,678.75122]** [10,137.93308] [802.88914]** [494.31289]* [172.25800] [2.42807] [7.02682]

Constant -3,432.44 -1,288.84 -2,973.97 6,083.80 -567.8426 35.38942 -169.93127 8.83793 40.25102

[2,579.91121] [558.84851]* [1,136.41096]** [6,828.08133] [541.47151] [332.27453] [120.49705] [1.69262]** [4.80950]**

Observations 816 784 717 790 780 712 479 643 171

Number of Country
Name

98 95 90 96 95 89 83 87 64

Standard errors in brackets

* significant at 5%; ** significant at 1%

www.the-ciu.net 94

b) Lista de Variables Utilizadas Para Construir el Índice de Competitividad Estatal (IMCO)

x DERECHO
i. Índice de corrupción y buen gobierno (Transparencia Mexicana)

x Índice (más bajo, mejor)
ii. Mercados informales (INEGI)

x % PEA
iii. Incidencia delictiva (ICESI)

x Delitos por cada 100,000 hab.
iv . Percepción sobre inseguridad (ICESI)

x % de la pob. de 18 años o más que sienten
su estado inseguro

v. Imparcialidad de los jueces (Consejo Coordinador Financiero)
x Índice (1-5, más alto mejor)

vi. Calidad institucional de la justicia (Consejo Coordinador Financiero)
x Índice (1-5, más alto mejor)

vii. Duración procedimientos mercantiles (Consejo Coordinador Financiero)
x Índice (1-5, más alto mejor)

viii. Índice de eficiencia en la ejecución de sentencias (Consejo Coordinador
Financiero)

x Índice (1-5, más alto mejor)
ix. Transparencia del gobierno (IFAI)

x Estados con órgano y ley de transparencia
x. Índice de calidad de la transparencia (COMAIP)

x Calificación 0-100
xi. Tasa de Homicidios (INEGI)

x Homicidios por 100,000 personas

x MEDIO AMBIENTE
i. Tasa de reforestación anual (SEMARNAT)

x Tasa %
ii. Emergencias Ambientales (SEMARNAT)

x #
iii. Áreas naturales protegidas (INEGI/SEMARNAT)

x Km2 por 100,000 km2 ponderado por biodiversidad
iv . Terrenos áridos y secos (SEMARNAT)

x % superficie
v. Degradación de suelos (SEMARNAT)

x % superficie

www.the-ciu.net 95

vi. Relación de producción agrícola y consumo de agua (subterránea) en la
agricultura (CONAGUA/SAGARPA)

x Miles de pesos por Hm3
vii. Sobre-explotación de acuíferos (CONAGUA)

x Extracción/ recargas
viii. Volumen tratado de aguas residuales (CONAGUA)

x Litros por segundo por cada millón de habitantes
ix. Emisiones a la atmósfera de monóxido de carbono (CO) (SEMARNAT)

x Partes por millón
x. Porcentaje de disposición de residuos sólidos en rellenos sanitarios (INEGI)

x %
xi. Empresas certificadas como "limpia" (SEMARNAT)

x Empresa limpia por millón PEA
xii. Fuentes de energía no contaminantes (CFE)

x % de generación de electricidad
xiii. Especies en peligro de extinción (CONABIO)

x % del total de especies
xiv . Generación de residuos peligrosos al año (SEMARNAT)

x Toneladas al año por millón de habitantes

x SOCIEDAD
i. Tasa de dependencia económica (CONAPO)

x % de dependientes >65 y <15
ii. Población con acceso a agua potable (INEGI)

x % población
iii. HALE (INEGI/SS)

x Índice (Esperanza de v ida sobre gasto en salud per capita)
iv . Esperanza de v ida (CONAPO)

x Años
v. Coeficiente de desigualdad de ingresos (INEGI)

x Índice (PEA con menos de 2 S.M. sobre más de 5 S.M)
vi. Ausencia laboral por enfermedad (IMSS)

x Promedio de días amparados por incapacidad
vii. Muertes provocadas por desnutrición (INEGI)

x Muertes por cada 100,000 personas
viii. Tasa neta de participación laboral de la mujer (INEGI)

x % PEA
ix. Ingreso promedio de la mujer (INEGI)

x En relación con hombre

www.the-ciu.net 96

x. Presencia de la mujer en la Cámara Federal de Diputados (Cámara de
Diputados LX legislatura)

x %
xi. Penetración informática (INEGI)

x Computadoras PC por cada 100 habitantes
xii. Analfabetismo (SEP)

x %
xiii. Eficiencia terminal en secundaria (SEP)

x % alumnos ingresados
xiv . Grado promedio de escolaridad (SEP)

x Grado
xv. Relación más igualitaria entre mujeres y hombres en primaria y secundaria

(INEGI)
x % de mujeres en las escuelas

xv i. Población con estudios superiores (profesional, maestría y doctorado).
Aproximación (INEGI/SEP)

x % PEA
xv ii. Calidad educativa (Enlace)

x Calificación
xv iii. Población económicamente activa que ha recibido capacitación (INEGI)

x % PEA

x ECONOMÍA
i. Crecimiento promedio del PIB (INEGI)

x % (TACC últimos 3 años)
ii. Variabilidad del crecimiento del PIB (INEGI)

x Desv. Estándar últimos 3 años
iii. Inflación promedio anual (BANXICO)

x % promedio últimos 3 años
iv . Variabilidad del crecimiento de la inflación (BANXICO)

x Desv. Estándar últimos 3 años
v. Pasivos promedios del Gobierno (INEGI)

x % (saldo de deuda / PIB)
vi. Riesgo de la deuda del estado (FITCH y S&P)

x Calificación transformada escala 0-10 (más alto mejor)
vii. Deuda directa (INEGI)

x (Egresos por Deuda Pública / Ingresos por Participaciones Estatales)
viii. Cobertura de la banca (CNBV)

x % (Captación comercial bancaria / PIB)

www.the-ciu.net 97

ix. Tamaño del mercado hipotecario (CONAVI)
x Créditos ejercidos por cada 1,000 PEA

x POLÍTICO

i. Extensión de período gubernamental para presidentes municipales (Diario
Oficial)

x Índice (más alto, mejor)
ii. Índice de alternancia (IMOCORP/SIEM)

x Índice - Años del mismo partido en el poder (1 si es menor a 24 años)
iii. Competencia electoral (CIDAC/Institutos Electorales Locales)

x Dif. entre 1 y 2 lugar (menor = más competencia)
iv . Participación ciudadana en las elecciones (IMOCORP/SIEM)

x % sufragio
v. Impugnaciones en elecciones (TRIFE)

x Índice
vi. Índice de concentración política de Molinar (IMOCORP)

x Índice (más es mejor)

x FACTORES
i. Elasticidad ingreso-PIB (INEGI)

x Índice (distancia en términos absolutos del 1, más bajo mejor)
ii. Productiv idad laboral (INEGI/STPS)

x 000 pesos por empleado
iii. PEA cuyos salarios son negociados por sindicatos (STPS)

x % PEA
iv . Demandantes de conflicto laboral (INEGI)

x % PEA
v. Capacidad de negociación sindicato-empresa (INEGI)

x Índice
vi. Costo unitario de la energía eléctrica (gran ind, med ind, comercial y serv icios)

(CFE)
x $ / kWh

vii. Productiv idad de energía (CFE)
x 000 pesos producidos (PIB) por MWh de energía gastados

viii. Competencia potencial en el costo del carburante (Pemex)
x Gasolineras por 10,000 vehículos

ix. Costo de inmueble (Metroscúbicos)
x Costo promedio en pesos

x. Venta de inmuebles (CONAVI)

www.the-ciu.net 98

x Inversión ejercida en adquisición v iv ienda (% PI B)
xi. Productiv idad neta de los activos (INEGI)

x %
xii. Disponibilidad de capital (INEGI)

x Acervo neto de capital en pesos por PEA
xiii. Mecanización del campo (SAGARPA)

x Tractores por cada 1,000 Has
xiv . Densidad de las tierras agrícolas por trabajador (INEGI)

x Has. por trabajador
xv. Productiv idad agrícola por Ha (INEGI)

x Miles de pesos por Ha

x PRECURSORES
i. Líneas telefónicas fijas y penetración de la telefonía móvil (COFETEL)

x Líneas por cada 100 habitantes
ii. Hogares con acceso a internet (INEGI)

x % hogares
iii. Distancia al principal mercado exterior (IMCO (Atlas))

x Km (25% nacional y 75% internacional)
iv . Longitud de la red carretera asfaltada (SCT)

x km por cada km2
v. Red carretera avanzada (carreteras de 4 carriles) (SCT)

x % carreteras asfaltadas
vi. Accidentes por malas condiciones de v ías (INEGI)

x # de accidentes por cada 100,00 vehículos
vii. Carga portuaria (SCT)

x Miles de toneladas
viii. Número de aeropuertos con pistas asfaltadas (SCT)

x Aeropuertos nacionales e internacionales por cada 10,000 km2
ix. Número de vuelos (INEGI)

x Número de despegues y aterrizajes anuales por 1,000 PEA
x. Destinos aéreos (Dirección General de Aeronáutica Civil)

x # de destinos
xi. Densidad del transporte público (INEGI)

x # de vehículos públicos por mil habitantes
xii. Longitud de la red ferrov iaria (SCT)

x km por cada 10,000 km2
xiii. Penetración del sistema financiero privado (CNBV)

x % (Cartera de crédito v igente/PIB)

www.the-ciu.net 99

xiv . Competencia en la banca (CNBV)
x Índice de Herfindhal (mientras más alto, menos competencia)

xv. Presencia de la banca comercial (INEGI)
x Oficinas bancarias por cada 100,000 habitantes

xv i. Penetración del seguro en la economía (CNSF)
x Primas (% PIB)

x GOBIERNO

i. Facilidad para abrir una empresa (Doing Business)
x Percentil promedio

ii. Gestión de trámites empresariales (CEESP)
x % de respuestas positivas de satisfacción

iii. Agilidad del registro público (Doing Business)
x Percentil promedio

iv . Intervencionismo del Gobierno (INEGI)
x Cobros por derecho de trámite como % PIB

v. Eficiencia en recaudación (SHCP)
x Pesos ingresados por peso gastado por concepto de recaudación

vi. Autonomía fiscal (INEGI)
x % ingresos obtenidos/ingresos totales

vii. Efectiv idad del Gobierno (CEESP)
x Índice de opinión empresarial sobre Marco Regulatorio (más alto, mejor)

viii. Índice de información presupuestal (IMCO)
x Índice 0-100

ix. Costo de la nómina (INEGI)
x % del gasto total

x. Inversión en bienes informáticos (INEGI)
x Pesos por millón de PIB

xi. Inversión del gobierno (INEGI)
x % gasto total

xii. Índice de calidad de e-government (Espacios Públicos)
x Índice de funcionalidad de páginas oficiales (más alto mejor)

xiii. Eficiencia del gasto público (PNUD / INEGI)
x Índice (Gasto per cápita promedio/ IDH)

x RI

i. Ingresos por turismo (INM)
x % PIB

ii. Índice de apertura (estimado) (INEGI)

www.the-ciu.net 100

x % (Importaciones + Exportaciones) / PIB
iii. Dependencia de las importaciones de EUA (estimado) (SE)

x % importaciones totales
iv . ¿Estado fronterizo? (Bureau of Transportation Statistics, Economía y Banxico)

x Dummy (1=sí, 0=no)
v. Inversión extranjera directa (neta) (SE)

x % PIB
vi. Correspondencia enviada y recibida (INEGI)

x Paquetería por cada 100,000 habitantes
vii. Tráfico de llamadas de larga distancia internacional (COFETEL)

x Minutos de llamadas salientes de LDI per capita x participación del PIB

x SECTORES
i. PIB industrial (INEGI)

x % PIB
ii. PIB serv icios (INEGI)

x % PIB
iii. Número de empresas grandes (SIEM)

x # de empresas por millón de PEA
iv . Coeficiente de Invención (IMPI)

x Patentes solicitadas por cada millón de habitantes
v. Número de empresas con ISO 9000 (CONACYT)

x Número de empresas por millón de PEA
vi. Mayor eficiencia en el consumo de agua (CONAGUA)

x Pesos de PIB por m3 de agua
vii. Investigadores (CONACYT)

x Investigadores por cada 10,000 PEA
viii. Becas (CONACYT)

x Becas por cada 10,000 PEA
ix. Valor agregado de la industria manufacturera, maquiladora y serv icios de

exportación (aproximación) (INEGI)
x % PIB

x. Empresas en Expansión 500 (Expansión)
x Empresas por cada 100,000 millones de Pesos de PIB

x GENERALES

i. Población (CONAPO)
x Número

ii. PIB per cápita (INEGI)

www.the-ciu.net 101

x Pesos
iii. Inversión/PEA (IMCO/INEGI)

x Dólares /PEA
iv . Talento (IMCO)

x Escala (0-100)

